This Page Is Inserted by IFW Operations and is not a part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images may include (but are not limited to):

- BLACK BORDERS
- TEXT CUT OFF AT TOP, BOTTOM OR SIDES
- FADED TEXT
- ILLEGIBLE TEXT
- SKEWED/SLANTED IMAGES
- COLORED PHOTOS
- BLACK OR VERY BLACK AND WHITE DARK PHOTOS
- GRAY SCALE DOCUMENTS

IMAGES ARE BEST AVAILABLE COPY.

As rescanning documents will not correct images, please do not report the images to the Image Problem Mailbox.

Appendix A

Computation of Principal Components

This Appendix is the only part of the book that has shrunk compared to the first edition, where it consisted of two sections. The first described efficient methods for deriving PCs, that is efficient techniques from numerical analysis for calculating eigenvectors and eigenvalues of positive semi-definite matrices; the second section discussed the facilities for computing PCs, and performing related analyses, which were then available in five of the best known statistical computer packages.

The first topic has been updated in this edition and some general comments on the second topic are included. However much of the detail on the latter topic has been removed from this edition, mainly because such material rapidly becomes out of date. This is readily illustrated by two quotations from the first edition.

Despite the likelihood that personal computers will become the main tool for ... users of PCA ... [it] is still usually carried out on mainframe computers ... [T]he author has no experience yet of PCA on personal computers.

MINITAB does not have any direct instructions for finding PCs.

Five packages were described in the first edition—BMDP, GENSTAT, MINITAB, SAS and SPSS^X. Since then a number a new packages or languages have appeared. Perhaps the biggest change is the greatly expanded use by statisticians of S-PLUS and its 'open source' relative R. The MATLAB software should also be mentioned. Although it is not primarily a statistical package, it has found increasing favour among statisticians as a

programming environment within which new statistical techniques can be implemented. PCA is also included in some neural network software.

All the main statistical software packages incorporate procedures for finding the basic results of a PCA. There are some variations in output, such as the choice of normalization constraints used for the vectors of loadings or coefficients. This can cause confusion for the unwary user (see Section 11.1), who may also be confused by the way in which some software erroneously treats PCA as a special case of factor analysis (see Chapter 7). However, even with this misleading approach, numerically correct answers are produced by all the major statistical software packages, and provided that the user is careful to ensure that he or she understands the details of how the output is presented, it is usually adequate to use whichever software is most readily available.

Most statistical packages produce the basic results of a PCA satisfactorily, but few provide much in the way of extensions or add-ons as standard features. Some allow (or even encourage) rotation, though not necessarily in a sufficiently flexible manner to be useful, and some will display biplots. With most it is fairly straightforward to use the output from PCA in another part of the package so that PC regression, or discriminant or cluster analysis using PCs instead of the measured variables (see Chapters 8 and 9) are easily done. Beyond that, there are two possibilities for many of the extensions to PCA. Either software is available from the originator of the technique, or extra functions or code can be added to the more flexible software, such as S-PLUS or R.

A.1 Numerical Calculation of Principal Components

Most users of PCA, whether statisticians or non-statisticians, have little desire to know about efficient algorithms for computing PCs. Typically, a statistical program or package can be accessed that performs the analysis automatically. Thus, the user does not need to write his or her own programs; often the user has little or no interest in whether or not the software available performs its analyses efficiently. As long as the results emerge, the user is satisfied.

However, the type of algorithm used can be important, in particular if some of the last few PCs are of interest or if the data set is very large. Many programs for PCA are geared to looking mainly at the first few PCs, especially if PCA is included only as part of a factor analysis routine. In this case, several algorithms can be used successfully, although some will encounter problems if any pairs of the eigenvalues are very close together. When the last few or all of the PCs are to be calculated, difficulties are more likely to arise for some algorithms, particularly if some of the eigenvalues are very small.

Finding PCs reduces to finding the eigenvalues and eigenvectors of a positive-semidefinite matrix. We now look briefly at some of the possible algorithms that can be used to solve such an eigenproblem.

The Power Method

A form of the power method was described by Hotelling (1933) in his original paper on PCA, and an accelerated version of the technique was presented in Hotelling (1936). In its simplest form, the power method is a technique for finding the largest eigenvalue and the corresponding eigenvector of a $(p \times p)$ matrix T. The idea is to choose an initial p-element vector \mathbf{u}_0 , and then form the sequence

$$\mathbf{u}_{1} = \mathbf{T}\mathbf{u}_{0}$$

$$\mathbf{u}_{2} = \mathbf{T}\mathbf{u}_{1} = \mathbf{T}^{2}\mathbf{u}_{0}$$

$$\vdots \qquad \vdots$$

$$\mathbf{u}_{r} = \mathbf{T}\mathbf{u}_{r-1} = \mathbf{T}^{r}\mathbf{u}_{0}$$

$$\vdots \qquad \vdots$$

If $\alpha_1, \alpha_2, \ldots, \alpha_p$ are the eigenvectors of T, then they form a basis for p-dimensional space, and we can write, for arbitrary \mathbf{u}_0 ,

$$\mathbf{u}_0 = \sum_{k=1}^p \kappa_k \alpha_k$$

for some set of constants $\kappa_1, \kappa_2, \ldots, \kappa_p$. Then

$$\mathbf{u}_1 = \mathbf{T}\mathbf{u}_0 = \sum_{k=1}^p \kappa_k \mathbf{T} \alpha_k = \sum_{k=1}^p \kappa_k \lambda_k \alpha_k,$$

where $\lambda_1, \lambda_2, \ldots, \lambda_p$ are the eigenvalues of **T**. Continuing, we get for r = $2,3,\dots$

$$\mathbf{u}_r = \sum_{k=1}^p \kappa_k \lambda_k^r \alpha_k$$

and

$$\frac{\mathbf{u}_r}{(\kappa_1 \lambda_1^r)} = \left(\alpha_1 + \frac{\kappa_2}{\kappa_1} \left(\frac{\lambda_2}{\lambda_1}\right)^r \alpha_2 + \dots + \frac{\kappa_p}{\kappa_1} \left(\frac{\lambda_p}{\lambda_1}\right)^r \alpha_p\right).$$

Assuming that the first eigenvalue of T is distinct from the remaining eigenvalues, so that $\lambda_1 > \bar{\lambda}_2 \geq \cdots \geq \lambda_p$, it follows that a suitably normalized version of $\mathbf{u}_r \to \boldsymbol{\alpha}_1$ as $r \to \infty$. It also follows that the ratios of corresponding elements of \mathbf{u}_r and $\mathbf{u}_{r-1} \to \lambda_1$ as $r \to \infty$.

The power method thus gives a simple algorithm for finding the first (largest) eigenvalue of a covariance or correlation matrix and its corresponding eigenvector, from which the first PC and its variance can be derived. It works well if $\lambda_1 \gg \lambda_2$, but converges only slowly if λ_1 is not well separated from λ_2 . Speed of convergence also depends on the choice of the initial vector \mathbf{u}_0 ; convergence is most rapid if \mathbf{u}_0 is close to α_1 ,

If $\lambda_1 = \lambda_2 > \lambda_3$, a similar argument to that given above shows that a suitably normalized version of $\mathbf{u}_r \to \alpha_1 + (\kappa_2/\kappa_1)\alpha_2$ as $r \to \infty$. Thus, the method does not lead to α_1 , but it still provides information about the space spanned by α_1 , α_2 . Exact equality of eigenvalues is extremely unlikely for *sample* covariance or correlation matrices, so we need not worry too much about this case.

Rather than looking at all \mathbf{u}_r , $r=1,2,3,\ldots$, attention can be restricted to $\mathbf{u}_1,\mathbf{u}_2,\mathbf{u}_4,\mathbf{u}_8,\ldots$ (that is $T\mathbf{u}_0,T^2\mathbf{u}_0,T^4\mathbf{u}_0,T^8\mathbf{u}_0,\ldots$) by simply squaring each successive power of T. This accelerated version of the power method was suggested by Hotelling (1936). The power method can be adapted to find the second, third, ... PCs, or the last few PCs (see Morrison, 1976, p. 281), but it is likely to encounter convergence problems if eigenvalues are close together, and accuracy diminishes if several PCs are found by the method. Simple worked examples for the first and later components can be found in Hotelling (1936) and Morrison (1976, Section 8.4).

There are various adaptations to the power method that partially overcome some of the problems just mentioned. A large number of such adaptations are discussed by Wilkinson (1965, Chapter 9), although some are not directly relevant to positive-semidefinite matrices such as covariance or correlation matrices. Two ideas that are of use for such matrices will be mentioned here. First, the origin can be shifted, that is the matrix T is replaced by $T - \rho I_p$, where I_p is the identity matrix, and ρ is chosen to make the ratio of the first two eigenvalues of $T - \rho I_p$ much larger than the corresponding ratio for T, hence speeding up convergence.

A second modification is to use inverse iteration (with shifts), in which case the iterations of the power method are used but with $(\mathbf{T} - \rho \mathbf{I}_p)^{-1}$ replacing T. This modification has the advantage over the basic power method with shifts that, by using appropriate choices of ρ (different for different eigenvectors), convergence to any of the eigenvectors of T can be achieved. (For the basic method it is only possible to converge in the first instance to α_1 or to α_p .) Furthermore, it is not necessary to explicitly calculate the inverse of $\mathbf{T} - \rho \mathbf{I}_p$, because the equation $\mathbf{u}_r = (\mathbf{T} - \rho \mathbf{I}_p)^{-1} \mathbf{u}_{r-1}$ can be replaced by $(\mathbf{T} - \rho \mathbf{I}_p)\mathbf{u}_r = \mathbf{u}_{r-1}$. The latter equation can then be solved using an efficient method for the solution of systems of linear equations (see Wilkinson, 1965, Chapter 4). Overall, computational savings with inverse iteration can be large compared to the basic power method (with or without shifts), especially for matrices with special structure, such as tridiagonal matrices. It turns out that an efficient way of computing PCs is to first transform the covariance or correlation matrix to tridiagonal form using, for example, either the Givens or Householder transformations (Wilkinson, 1965, pp. 282, 290), and then to implement inverse iteration with shifts on this tridiagonal form.

There is one problem with shifting the origin that has not yet been mentioned. This is the fact that to choose efficiently the values of ρ that determine the shifts, we need some preliminary idea of the eigenvalues of T. This preliminary estimation can be achieved by using the method of bisection, which in turn is based on the Sturm sequence property of tridiagonal matrices. Details will not be given here (see Wilkinson, 1965, pp. 300-302), but the method provides a quick way of finding approximate values of the eigenvalues of a tridiagonal matrix. In fact, bisection could be used to find the eigenvalues to any required degree of accuracy, and inverse iteration implemented solely to find the eigenvectors.

Two major collections of subroutines for finding eigenvalues and eigenvectors for a wide variety of classes of matrix are the EISPACK package (Smith et al., 1976), which is distributed by IMSL, and parts of the NAG library of subroutines. In both of these collections, there are recommendations as to which subroutines are most appropriate for various types of eigenproblem. In the case where only a few of the eigenvalues and eigenvectors of a real symmetric matrix are required (corresponding to finding just a few of the PCs for a covariance or correlation matrix) both EISPACK and NAG recommend transforming to tridiagonal form using Householder transformations, and then finding eigenvalues and eigenvectors using bisection and inverse iteration respectively. NAG and EISPACK both base their subroutines on algorithms published in Wilkinson and Reinsch (1971), as do the 'Numerical Recipes' for eigensystems given by Press et al. (1992, Chapter 11).

The QL Algorithm

If all of the PCs are required, then methods other than those just described may be more efficient. For example, both EISPACK and NAG recommend that we should still transform the covariance or correlation matrix to tridiagonal form, but at the second stage the so-called QL algorithm should now be used, instead of bisection and inverse iteration. Chapter 8 of Wilkinson (1965) spends over 80 pages describing the QR and LR algorithms (which are closely related to the QL algorithm), but only a very brief outline will

be given here.

The basic idea behind the QL algorithm is that any non-singular matrix T can be written as T = QL, where Q is orthogonal and L is lower triangular. (The QR algorithm is similar, except that T is written instead as T = QR, where R is upper triangular, rather than lower triangular.) If $\mathbf{T}_1 = \mathbf{T}$ and we write $\mathbf{T}_1 = \mathbf{Q}_1 \mathbf{L}_1$, then \mathbf{T}_2 is defined as $\mathbf{T}_2 = \mathbf{L}_1 \mathbf{Q}_1$. This is the first step in an iterative procedure. At the next step, \mathbf{T}_2 is written as $T_2 = Q_2L_2$ and T_3 is defined as $T_3 = L_2Q_2$. In general, T_r is written as $\mathbf{Q}_r \mathbf{L}_r$ and \mathbf{T}_{r+1} is then defined as $\mathbf{L}_r \mathbf{Q}_r$, $r = 1, 2, 3, \ldots$, where $\mathbf{Q}_1, \mathbf{Q}_2$, \mathbf{Q}_3,\ldots are orthogonal matrices, and $\mathbf{L}_1,\,\mathbf{L}_2,\,\mathbf{L}_3,\ldots$ are lower triangular. It can be shown that \mathbf{T}_r converges to a diagonal matrix, with the eigenvalues of T in decreasing absolute size down the diagonal. Eigenvectors can be found by accumulating the transformations in the QL algorithm (Smith et al., 1976, p. 468).

As with the power method, the speed of convergence of the QL algorithm depends on the ratios of consecutive eigenvalues. The idea of incorporating shifts can again be implemented to improve the algorithm and, unlike the power method, efficient strategies exist for finding appropriate shifts that do not rely on prior information about the eigenvalues (see, for example, Lawson and Hanson (1974, p. 109)). The QL algorithm can also cope with equality between eigenvalues.

It is probably fair to say that the algorithms described in detail by Wilkinson (1965) and Wilkinson and Reinsch (1971), and implemented in various IMSL and NAG routines, have stood the test of time. They still provide efficient ways of computing PCs in many circumstances. However, we conclude the Appendix by discussing two alternatives. The first is implementation via the singular value decomposition (SVD) of the data matrix, and the second consists of the various algorithms for PCA that have been suggested in the neural networks literature. The latter is a large topic and will be summarized only briefly.

One other type of algorithm that has been used recently to find PCs is the EM algorithm (Dempster et al., 1977). This is advocated by Tipping and Bishop (1999a,b) and Roweis (1997), and has its greatest value in cases where some of the data are missing (see Section 13.6).

Singular Value Decomposition

The suggestion that PCs may best be computed using the SVD of the data matrix (see Section 3.5) is not new. For example, Chambers (1977, p. 111) talks about the SVD providing the best approach to computation of principal components and Gnanadesikan (1977, p. 10) states that '...the recommended algorithm for ... obtaining the principal components is either the ... QR method ... or the singular value decomposition.' In constructing the SVD, it turns out that similar algorithms to those given above can be used. Lawson and Hanson (1974, p. 110) describe an algorithm (see also Wilkinson and Reinsch (1971)) for finding the SVD, which has two stages; the first uses Householder transformations to transform to an upper bidiagonal matrix, and the second applies an adapted QR algorithm. The method is therefore not radically different from that described earlier.

As noted at the end of Section 8.1, the SVD can also be useful in computations for regression (Mandel, 1982; Nelder, 1985), so the SVD has further advantages if PCA is used in conjunction with regression. Nash and Lefkovitch (1976) describe an algorithm that uses the SVD to provide a variety of results for regression, as well as PCs.

Another point concerning the SVD is that it provides simultaneously not only the coefficients and variances for the PCs, but also the scores of each

observation on each PC, and hence all the information that is required to construct a biplot (see Section 5.3). The PC scores would otherwise need to be derived as an extra step after calculating the eigenvalues and eigenvectors of the covariance or correlation matrix $S = \frac{1}{n-1}X'X$.

The values of the PC scores are related to the eigenvectors of XX', which can be derived from the eigenvectors of $\mathbf{X}'\mathbf{X}$ (see the proof of Property G4 in Section 3.2); conversely, the eigenvectors of X'X can be found from those of XX'. In circumstances where the sample size n is smaller than the number of variables p, XX' has smaller dimensions than X'X, so that it can be advantageous to use the algorithms described above, based on the power method or QL method, on a multiple of XX' rather than X'X in such cases. Large computational savings are possible when $n \ll p$, as in chemical spectroscopy or in the genetic example of Hastie et al. (2000), which is described in Section 9.2 and which has n=48, p=4673. Algorithms also exist for updating the SVD if data arrive sequentially (see for example Berry et al. (1995)).

Neural Network Algorithms

Neural networks provide ways of extending PCA, including some non-linear generalizations (see Sections 14.1.3, 14.6.1). They also give alternative algorithms for estimating 'ordinary' PCs. The main difference between these algorithms and the techniques described earlier in the Appendix is that most are 'adaptive' rather than 'batch' methods. If the whole of a data set is collected before PCA is done and parallel processing is not possible, then batch methods such as the QR algorithm are hard to beat (see Diamantaras and Kung, 1996 (hereafter DK96), Sections 3.5.3, 4.4.1). On the other hand, if data arrive sequentially and PCs are re-estimated when new data become available, then adaptive neural network algorithms come into their own. DK96, Section 4.2.7 note that 'there is a plethora of alternative [neural network] techniques that perform PCA.' They describe a selection of single-layer techniques in their Section 4.2, with an overview of these in their Table 4.1. Different algorithms arise depending on

- whether the first or last few PCs are of interest;
- whether one or more than one PC is required;
- whether individual PCs are wanted or whether subspaces spanned by several PCs will suffice;
- whether the network is required to be biologically plausible.

DK96, Section 4.2.7 treat finding the last few PCs as a different technique, calling it minor component analysis.

In their Section 4.4, DK96 compare the properties, including speed, of seven algorithms using simulated data. In Section 4.5 they discuss multilayer networks.

414 Appendix A. Computation of Principal Components

Neural network algorithms are feasible for larger data sets than batch methods because they are better able to take advantage of developments in computer architecture. DK96, Chapter 8, discuss the potential for exploiting parallel VSLI (very large scale integration) systems, where the most appropriate algorithms may be different from those for non-parallel systems (DK96, Section 3.5.5). They discuss both digital and analogue implementations and their pros and cons (DK96, Section 8.3). Classical eigenvector-based algorithms are not easily parallelizable, whereas neural network algorithms are (DK96 pp. 205–207).

References

- Aguilera, A.M., Gutiérrez, R., Ocaña, F.A. and Valderrama, M.J. (1995). Computational approaches to estimation in the principal component analysis of a stochastic process. *Appl. Stoch. Models Data Anal.*, 11, 279–299.
- Aguilera, A.M., Ocaña, F.A. and Valderrama, M.J. (1997). An approximated principal component prediction model for continuous time stochastic processes. *Appl. Stoch. Models Data Anal.*, 13, 61–72.
- Aguilera, A.M., Ocaña, F.A. and Valderrama, M.J. (1999a). Forecasting with unequally spaced data by a functional principal component analysis. *Test*, 8, 233–253.
- Aguilera, A.M., Ocaña, F.A. and Valderrama, M.J. (1999b). Forecasting time series by functional PCA. Discussion of several weighted approaches. *Computat. Statist.*, **14**, 443–467.
- Ahamad, B. (1967). An analysis of crimes by the method of principal components. Appl. Statist., 16, 17-35.
- Aires, F., Chedin, A. and Nadal, J.P. (2000). Independent component analysis of multivariate time series: Application to tropical SST variability. J. Geophys. Res.—Atmos., 105 (D13), 17,437–17,455.
- Aitchison, J. (1982). The statistical analysis of compositional data (with discussion). J. R. Statist. Soc. B, 44, 139-177.
- Aitchison, J. (1983). Principal component analysis of compositional data. Biometrika, 70, 57-65.
- Aitchison, J. (1986). The Statistical Analysis of Compositional Data. London: Chapman and Hall.

- Akaike, H. (1974). A new look at the statistical model identification. *IEEE Trans. Autom. Cont.*, 19, 716–723.
- Aldenderfer, M.S. and Blashfield, R.K. (1984). Cluster Analysis. Beverly Hills: Sage.
- Aldrin, M. (2000). Multivariate prediction using softly shrunk reduced-rank regression. Amer. Statistician, 54, 29–34.
- Ali, A., Clarke, G.M. and Trustrum, K. (1985). Principal component analysis applied to some data from fruit nutrition experiments. *Statistician*, 34, 365–369.
- Al-Kandari, N. (1998). Variable Selection and Interpretation in Principal Component Analysis. Unpublished Ph.D. thesis, University of Aberdeen.
- Al-Kandari, N.M. and Jolliffe, I.T. (2001). Variable selection and interpretation of covariance principal components. *Commun. Statist.—Simul. Computat.*, **30**, 339-354.
- Allan, R., Chambers, D., Drosdowsky, W., Hendon, H., Latif, M., Nicholls, N., Smith, I., Stone, R. and Tourre, Y. (2001). Is there an Indian Ocean dipole, and is it independent of the El Niño—Southern Oscillation? *CLIVAR Exchanges*, 6, 18–22.
- Allen, D.M. (1974). The relationship between variable selection and data augmentation and a method for prediction. *Technometrics*, 16, 125–127.
- Allen M.R. and Robertson, A.W. (1996). Distinguishing modulated oscillations from coloured noise in multivariate datasets. *Climate Dynam.*, 12, 775–784.
- Allen M.R. and Smith, L.A. (1996). Monte Carlo SSA: Detecting irregular oscillations in the presence of colored noise. J. Climate, 9, 3373-3404.
- Allen M.R. and Smith, L.A. (1997). Optimal filtering in singular spectrum analysis. *Phys. Lett. A*, **234**, 419–428.
- Allen, M.R. and Tett, S.F.B. (1999). Checking for model consistency in optimal fingerprinting. Climate Dynam., 15, 419-434.
- Ambaum, M.H.P., Hoskins, B.J. and Stephenson, D.B. (2001). Arctic oscillation or North Atlantic Oscillation. J. Climate, 14, 3495-3507.
- Anderson, A.B., Basilevsky, A. and Hum, D.P.J. (1983). Missing data: A review of the literature. In *Handbook of Survey Research*, eds. P.H. Rossi, J.D. Wright and A.B. Anderson, 415–494.
- Anderson, T.W. (1957). Maximum likelihood estimates for a multivariate normal distribution when some observations are missing. *J. Amer. Statist. Assoc.*, **52**, 200–203.
- Anderson, T.W. (1963). Asymptotic theory for principal component analysis. Ann. Math. Statist., 34, 122-148.
- Anderson, T.W. (1984). Estimating linear statistical relationships. *Ann. Statist.*, 12, 1–45.
- Andrews, D.F. (1972). Plots of high-dimensional data. *Biometrics*, **28**, 125–136.

- Apley, D.W. and Shi, J. (2001). A factor-analysis method for diagnosing variability in multivariate manufacturing processes. *Technometrics*, 43, 84-95.
- Arbuckle, J. and Friendly, M.L. (1977). On rotating to smooth functions. *Psychometrika*, **42**, 127-140.
- Asselin de Beauville, J.-P. (1995). Non parametric discrimination by the nearest principal axis method (NPA)—preliminary study. In *Data Science and Its Application*, eds. Y. Escoufier, B. Fichet, E. Diday, L. Lebart, C. Hayashi, N. Ohsumi and Y. Baba, 145–154. Tokyo: Academic Press.
- Atiqullah, M. and Uddin, M. (1993). Sweep-out components analysis. J. Appl. Statist. Sci., 1, 67-79.
- Baba, Y. (1995). Scaling methods for ranked data. In *Data Science and Its Application*, eds. Y. Escoufier, B. Fichet, E. Diday, L. Lebart, C. Hayashi, N. Ohsumi and Y. Baba, 133–144. Tokyo: Academic Press.
- Baccini, A., Besse, P. and de Falguerolles, A. (1996). A L₁-norm PCA and a heuristic approach. In *Ordinal and Symbolic Data Analysis*, eds. E. Diday, Y. Lechevalier and O. Opitz, 359–368. Berlin: Springer-Verlag.
- Bacon-Shone, J. (1992). Ranking methods for compositional data. Appl. Statist., 41, 533-537.
- Bargmann, R.E. and Baker, F.D. (1977). A minimax approach to component analysis. In *Applications of Statistics*, ed. P.R. Krishnaiah, 55–69. Amsterdam: North-Holland.
- Barnett, T.P. and Hasselmann, K. (1979). Techniques of linear prediction, with application to oceanic and atmospheric fields in the tropical Pacific. *Rev. Geophys. Space Rhys.*, 17, 949–968.
- Barnett, V. (1981). Interpreting Multivariate Data. Chichester: Wiley.

ď≓ é

- Barnett, V. and Lewis, T. (1994). Outliers in Statistical Data, 3rd edition. Chichester: Wiley.
- Bärring, L. (1987). Spatial patterns of daily rainfall in central Kenya: Application of principal component analysis, common factor analysis and spatial correlation. J. Climatol., 7, 267–289.
- Bartels, C.P.A. (1977). Economic Aspects of Regional Welfare, Income Distribution and Unemployment. Leiden: Martinus Nijhoff.
- Bartholomew, D.J. and Knott, M. (1999). Latent Variable Models and Factor Analysis, 2nd edition. London: Arnold.
- Bartkowiak, A. (1982). The choice of representative variables by stepwise regression. Zastosowania Matematyki, 17, 527-538.
- Bartkowiak, A. (1991). How to reveal dimensionality of the data? In Applied Stochastic Models and Data Analysis, eds. R. Gutiérrez and M.J. Valderrama, 55-64. Singapore: World Scientific.
- Bartkowiak, A., Lukasik, S., Chwistecki, K., Mrukowicz, M. and Morgenstern, W. (1988). Transformation of data and identification of outliers—as experienced in an epidemiological study. *EDV in Medizin und Biologie*, **19**, 64–69.

- Bartkowiak, A. and Szustalewicz, A. (1996). Some issues connected with a 3D representation of multivariate data points. *Machine Graph. Vision*, 5, 563-577.
- Bartlett, M.S. (1950). Tests of significance in factor analysis. Brit. J. Psychol. Statist. Section, 3, 77-85.
- Bartoletti, S., Flury, B.D. and Nel, D.G. (1999). Allometric extension. *Biometrics*, 55, 1210–1214.
- Bartzokas, A., Metaxas, D.A. and Ganas, I.S. (1994). Spatial and temporal sea-surface temperatures in the Mediterranean. *Int. J. Climatol.*, 14, 201–213.
- Basilevsky, A. and Hum, D.P.J. (1979). Karhunen-Loève analysis of historical time series with an application to plantation births in Jamaica. J. Amer. Statist. Assoc., 74, 284–290.
- Baskerville, J.C. and Toogood, J.H. (1982). Guided regression modeling for prediction and exploration of structure with many explanatory variables. *Technometrics*, **24**, 9–17.
- Bassett, E.E., Clewer, A., Gilbert, P. and Morgan, B.J.T. (1980). Forecasting numbers of households: The value of social and economic information. Unpublished report. University of Kent.
- Baxter, M.J. (1993). Principal component analysis of ranked compositional data: An empirical study. Research Report 17/93, Department of Mathematics, Statistics and Operational Research, Nottingham Trent University.
- Baxter, M.J. (1995). Standardization and transformation in principal component analysis, with applications to archaeometry. *Appl. Statist.*, 44, 513–527.
- Beale, E.M.L. and Little, R.J.A. (1975). Missing values in multivariate analysis. J. R. Statist. Soc. B, 37, 129-145.
- Bekker, P. and de Leeuw, J. (1988). Relations between variants of non-linear principal component analysis. In *Component and Correspondence Analysis*. Dimension Reduction by Functional Approximation, eds. J.L.A. van Rijckevorsel and J. de Leeuw, 1–31. Chichester: Wiley.
- Belsley, D.A. (1984). Demeaning conditioning diagnostics through centering (with comments). *Amer. Statistician*, **38**, 73–93.
- Beltrando, G. (1990). Space-time variability of rainfall in April and October-November over East Africa during the period 1932–1983. *Int. J. Climatol.*, 10, 691–702.
- Beltrami, E. (1873). Sulle funzioni bilineari. Giornale di Mathematiche di Battaglini, 11, 98-106.
- Benasseni, J. (1986a). Une amélioration d'un résultat concernant l'influence d'une unité statistique sur les valeurs propres en analyse en composantes principales. Statistique et Analyse des Données, 11, 42-63.

- Benasseni, J. (1986b). Stabilité en A.C.P. par rapport aux incertitudes de mesure. In *Data Analysis and Informatics 4*, eds. E. Diday, Y. Escoufier, L. Lebart, J.P. Pagès, Y. Schektman, R. Tomassone, 523–533. Amsterdam: North Holland.
- Benasseni, J. (1987a). Perturbation des poids des unités statistique et approximation en analyse en composantes principales. RAIRO—Recherche Operationelle—Operations Research, 21, 175–198.
- Benasseni, J. (1987b). Sensitivity of principal component analysis to data perturbation. Fifth International Symposium: Data Analysis and Informatics, Tome 1, 249–256.
- Benasseni, J. (1990). Sensitivity coefficients for the subspaces spanned by principal components. Commun. Statist.—Theor. Meth. 19, 2021–2034.
- Bensmail, H. and Celeux, G. (1996). Regularized Gaussian discriminant analysis through eigenvalue decomposition. J. Amer. Statist. Assoc., 91, 1743–1748.
- Bentler, P.M. and Yuan, K.-H. (1996). Test of linear trend in eigenvalues of a covariance matrix with application to data analysis. *Brit. J. Math. Statist. Psychol.*, 49, 299–312.
- Bentler, P.M. and Yuan, K.-H. (1998). Tests for linear trend in the smallest eigenvalues of the correlation matrix. *Psychometrika*, **63**, 131–144.
- Benzécri, J.-P. (1980). L'Analyse des Données. Tome (Vol.) 2: L'Analyse des Correspondances, 3rd edition. Paris: Dunod.
- Benzécri, J.-P. (1992). Correspondence Analysis Handbook. New York: Marcel Dekker.
- Benzi, R., Deidda, R. and Marrocu, M. (1997). Characterization of temperature and precipitation fields over Sardinia with principal component analysis and singular spectrum analysis. *Int. J. Climatol.*, 17, 1231–1262.
- Beran, R. and Srivastava, M.S. (1985). Bootstrap tests and confidence regions for functions of a covariance matrix. Ann. Statist., 13, 95-115.
- Berkey, C.S., Laird, N.M., Valadian, I. and Gardner, J. (1991). Modeling adolescent blood pressure patterns and their prediction of adult pressures. *Biometrics*, 47, 1005–1018.
- Berry, M.W., Dumais, S.T. and Letsche, T.A. (1995). Computational methods for intelligent information access. Paper presented at Supercomputing '95, San Diego, December 1995.
- Bertrand, D., Qannari, E.M. and Vigneau, E. (2001). Latent root regression analysis: An alternative method to PLS. *Chemometrics Intell. Lab. Syst.*, 58, 227–234.
- Berk, K.N. (1984). Validating regression procedures with new data. Technometrics, 26, 331-338.
- Besse, P. (1988). Spline functions and optimal metric in linear principal component analysis. In Component and Correspondence Analysis. Dimension Reduction by Functional Approximation, eds. J.L.A. van Rijckevorsel and J. de Leeuw, 81–101. Chichester: Wiley.

Besse, P. (1992). PCA stability and choice of dimensionality. Stat. Prob. Lett., 13, 405-410.

Besse, P.C. (1994a). Insight of a dreamed PCA. In SEUGI/CLUB SAS

Proceedings, 744–759.

Besse, P.C. (1994b). Models for multivariate data analysis. In *COMPSTAT* 94, eds. R. Dutter and W. Grossmann, 271–285. Heidelberg: Physica-Verlag.

Besse, P.C., Cardot, H. and Ferraty, F. (1997). Simultaneous non-parametric regressions of unbalanced longitudinal data. Computat.

Statist. Data Anal., 24, 255-270.

Besse, P.C., Cardot, H. and Stephenson, D.B. (2000). Autoregressive forecasting of some functional climatic variations. *Scand. J. Statist.*, 27, 673–687.

Besse, P. and de Falguerolles, A. (1993). Application of resampling methods to the choice of dimension in principal component analysis. In *Computer Intensive Methods in Statistics*, eds. W. Härdle and L. Simar, 167–176. Heidelberg: Physica-Verlag.

Besse, P.C. and Ferraty, F. (1995). A fixed effect curvilinear model.

Computat. Statist., 10, 339-351.

Besse, P. and Ferre, L. (1993). Sur l'usage de la validation croisée en analyse en composantes principales. Rev. Statistique Appliquée, 41, 71–76.

Besse, P. and Ramsay, J.O. (1986). Principal components analysis of

sampled functions. Psychometrika, 51, 285-311.

Bhargava, R.P. and Ishizuka, T. (1981). Selection of a subset of variables from the viewpoint of variation—an alternative to principal component analysis. In *Proc. Indian Statist. Inst. Golden Jubilee Int. Conf. on Statistics: Applications and New Directions*, 33–44.

Bibby, J. (1980). Some effects of rounding optimal estimates. Sankhya B,

42, 165–178.

Bishop, C.M. (1995) Neural Networks for Pattern Recognition. Oxford: Clarendon Press.

Bishop, C.M. (1999). Bayesian PCA. In Advances in Neural Information Processing Systems, 11, eds. S.A. Solla, M.S. Kearns and D.A. Cohn, 382–388. Cambridge: MIT Press.

Bishop, Y.M.M., Fienberg, S.E. and Holland, P.W. (1975). Discrete Multivariate Analysis: Theory and Practice. Cambridge: MIT Press.

Blackith, R.E. and Reyment, R.A. (1971). Multivariate Morphometrics. London: Academic Press.

Bloomfield, P. (1974). Linear transformations for multivariate binary data. *Biometrics*, **30**, 609–617.

Bloomfield, P. and Davis, J.M. (1994). Orthogonal rotation of complex

principal components. Int. J. Climatol., 14, 759-775.

Böhning, D. (1999). Computer-Assisted Analysis of Mixtures and Applications Meta-analysis, Disease Mapping and Others. Boca Raton: Chapman and Hall/CRC.

- Boik, R.J. (1986). Testing the rank of a matrix with applications to the analysis of interaction in ANOVA. J. Amer. Statist. Assoc., 81, 243-248.
- Bolton, R.J. and Krzanowski, W.J. (1999). A characterization of principal components for projection pursuit. *Amer. Statistician*, **53**, 108–109.
- Boneh, S. and Mendieta, G.R. (1994). Variable selection in regression models using principal components. Commun. Statist.—Theor. Meth., 23, 197-213.
- Bookstein, F.L. (1989). 'Size and shape': A comment on semantics. Syst. Zool., 38, 173-180.
- Bookstein, F.L. (1991). Morphometric Tools for Landmark Data: Geometry and Biology. Cambridge: Cambridge University Press.
- Bouhaddou, O., Obled, C.H. and Dinh, T.P. (1987). Principal component analysis and interpolation of stochastic processes: Methods and simulation. J. Appl. Statist., 14, 251–267.
- Boyles, R.A. (1996). Multivariate process analysis with lattice data.

 Technometrics, 38, 37-49.
- Bretherton, C.S., Smith, C. and Wallace, J.M. (1992). An intercomparison of methods for finding coupled patterns in climate data. J. Climate, 5, 541-560.
- Briffa, K.R., Jones, P.D., Wigley, T.M.L., Pilcher, J.R. and Baillie, M.G.L. (1986). Climate reconstruction from tree rings: Part 2, spatial reconstruction of summer mean sea-level pressure patterns over Great Britain. J. Climatol., 6, 1–15.
- Brillinger, D.R. (1981). Time Series: Data Analysis and Theory. Expanded edition. San Francisco: Holden-Day.
- Brockwell, P.J. and Davis, R.A. (1996). Introduction to Time Series and Forecasting. New York: Springer.
- Brooks, S. (1992). Constrained Principal Components. Unpublished M.Sc. project report. University of Kent at Canterbury.
- Brooks, S.P. (1994). Diagnostics for principal components: Influence functions as diagnostic tools. J. Appl. Statist., 43, 483-494.
- Browne, M.W. (1979). The maximum-likelihood solution in inter-battery factor analysis. *Brit. J. Math. Stat. Psychol.*, **32**, 75–86.
- Bryant, E.H. and Atchley, W.R. (1975). Multivariate Statistical Methods: Within Group Covariation. Stroudsberg: Halsted Press.
- Buckland, S.T. and Anderson, A.J.B. (1985). Multivariate analysis of Atlas data. In *Statistics in Ornithology*, eds. B.J.T. Morgan and P.M. North, 93–112. Berlin: Springer-Verlag.
- Buell, C.E. (1975). The topography of the empirical orthogonal functions. Fourth Conference on Probability and Statistics in Atmospheric Science, 188–193. American Meteorological Society.
- Buell, C.E. (1978). The number of significant proper functions of two-dimensional fields. J. Appl. Meteorol., 17, 717-722.

- Buell, C.E. (1979). On the physical interpretation of empirical orthogonal functions. Sixth Conference on Probability and Statistics in Atmospheric Science, 112–117. American Meteorological Society.
- Burnham, A.J., MacGregor, J.F. and Viveros, R. (1999). Latent variable multivariate regression modelling. *Chemometrics Intell. Lab. Syst.*, 48, 167–180.
- Butler, N.A. and Denham, M.C. (2000). The peculiar shrinkage properties of partial least squares regression. J. R. Statist. Soc. B, 62, 585-593.
- Cadima, J. (2000). A scale-invariant component analysis: MCCA. Technical report 4, Departamento de Matemática, Instituto Superior de Agronomia, Universidade Técnica de Lisboa.
- Cadima, J., Cerdeira, J.O. and Minhoto, M. (2002). A computational study of algorithms for variable selection in multivariate statistics. Submitted for publication.
- Cadima, J. and Jolliffe, I.T. (1995). Loadings and correlations in the interpretation of principal components. J. Appl. Statist., 22, 203-214.
- Cadima, J.F.C.L. and Jolliffe, I.T. (1996). Size- and shape-related principal component analysis. *Biometrics*, **52**, 710–716.
- Cadima, J. and Jolliffe, I. (1997). Some comments on ten Berge, J.M.F. and Kiers, H.A.L. (1996). Optimality criteria for principal component analysis and generalizations. *Brit. J. Math. Stat. Psychol.*, **50**, 365–366.
- Cadima, J.F.C.L. and Jolliffe, I.T. (2001). Variable selection and the interpretation of principal subspaces. J. Agri. Biol. Environ. Statist., 6, 62-79.
- Cahalan, R.F. (1983). EOF spectral estimation in climate analysis. Second International Meeting on Statistical Climatology, Preprints volume, 4.5.1-4.5.7.
- Cai, W. and Baines, P. (2001). Forcing of the Antarctic Circumpolar Wave by ENSO teleconnections. J. Geophys. Res.—Oceans, 106, 9019–9038.
- Cailliez, F. and Pagès, J.-P. (1976). Introduction à l'Analyse des Données. Paris: SMASH.
- Calder, P. (1986). Influence Functions in Multivariate Analysis. Unpublished Ph.D. thesis, University of Kent at Canterbury.
- Campbell, N.A. (1980). Robust procedures in multivariate analysis 1: Robust covariance estimation. *Appl. Statist.*, **29**, 231–237.
- Campbell, N.A. and Atchley, W.R. (1981). The geometry of canonical variate analysis. Syst. Zool., 30, 268–280.
- Capra, W.B. and Müller, H.-G. (1997). An accelerated-time model for response curves. J. Amer. Statist. Assoc., 92, 72-83.
- Carr, D.B. (1998). Multivariate graphics. In *Encyclopedia of Biostatistics*, eds. P. Armitage and T. Colton, 2864–2886. Chichester: Wiley.
- Casin, Ph. (2001). A generalization of principal component analysis to K sets of variables. *Computat. Statist. Data Anal.*, **35**, 417–428.

- Castro, P.E., Lawton, W.H., and Sylvestre, E.A. (1986). Principal modes of variation for processes with continuous sample curves. *Technometrics*, 28, 329-337.
- Cattell, R.B. (1966). The scree test for the number of factors. Multiv. Behav. Res., 1, 245-276.
- Cattell, R.B. (1978). The Scientific Use of Factor Analysis in Behavioral and Life Sciences. New York: Plenum Press.
- Cattell, R.B. and Vogelmann, S. (1977). A comprehensive trial of the scree and KG criteria for determining the number of factors. *Mult. Behav. Res.*, 12, 289–325.
- Caussinus, H. (1986). Models and uses of principal component analysis: A comparison emphasizing graphical displays and metric choices. In *Multidimensional Data Analysis*, eds. J. de Leeuw, W. Heiser, J. Meulman and F. Critchley, 149–178. Leiden: DSWO Press.
- Caussinus, H. (1987). Discussion of 'What is projection pursuit?' by Jones and Sibson. J. R. Statist. Soc. A, 150, 26.
- Caussinus, H. and Ferré, L. (1992). Comparing the parameters of a model for several units by means of principal component analysis. *Computat. Statist. Data Anal.*, **13**, 269–280.
- Caussinus, H., Hakam, S. and Ruiz-Gazen, A. (2001). Projections révélatrices contrôlées. Recherche d'individus atypiques. To appear in Rev. Statistique Appliquée.
- Caussinus, H. and Ruiz, A. (1990) Interesting projections of multidimensional data by means of generalized principal component analysis. In *COMPSTAT 90*, eds. K. Momirovic and V. Mildner, 121–126. Heidelberg: Physica-Verlag.
- Caussinus, H. and Ruiz-Gazen, A. (1993). Projection pursuit and generalized principal component analysis. In *New Directions in Statistical Data Analysis and Robustness*, eds. S. Morgenthaler, E. Ronchetti and W.A. Stahel, 35–46. Basel: Birkhäuser Verlag.
- Caussinus, H. and Ruiz-Gazen, A. (1995). Metrics for finding typical structures by means of principal component analysis. In *Data Science and Its Application*, eds. Y. Escoufier, B. Fichet, E. Diday, L. Lebart, C. Hayashi, N. Ohsumi and Y. Baba, 177–192. Tokyo: Academic Press.
- Chambers, J.M. (1977). Computational Methods for Data Analysis. New York: Wiley.
- Chambers, J.M., Cleveland, W.S., Kleiner, B. and Tukey, P.A. (1983). Graphical Methods for Data Analysis. Belmont: Wadsworth.
- Champely, S. and Doledec, S. (1997). How to separate long-term trends from periodic variation in water quality monitoring. *Water Res.*, 11, 2849–2857.
- Chang, W.-C. (1983). On using principal components before separating a mixture of two multivariate normal distributions. *Appl. Statist.*, **32**, 267–275.

- Chatfield, C. and Collins, A.J. (1989). Introduction to Multivariate Analysis. London: Chapman and Hall.
- Cheng, C.-L. and van Ness, J.W. (1999). Statistical Regression with Measurement Error. London: Arnold.
- Chernoff, H. (1973). The use of faces to represent points in k-dimensional space graphically. J. Amer. Statist. Assoc., 68, 361–368.
- Cherry, S. (1997). Some comments on singular value decomposition analysis. J. Climate, 10, 1759-1761.
- Chipman, H.A. and Gu, H. (2002). Interpretable dimension reduction. To appear in J. Appl. Statist.
- Chouakria, A., Cazes, P. and Diday, E. (2000). Symbolic principal component analysis. In *Analysis of Symbolic Data. Exploratory Methods for Extracting Statistical Information from Complex Data*, eds. H.-H. Bock and E. Diday, 200–212. Berlin: Springer-Verlag.
- Clausen, S.-E. (1998). Applied Correspondence Analysis: An Introduction. Thousand Oaks: Sage.
- Cleveland, W.S. (1979). Robust locally weighted regression and smoothing scatterplots. J. Amer. Statist. Assoc., 74, 829-836.
- Cleveland, W.S. (1981). LOWESS: A program for smoothing scatterplots by robust locally weighted regression. Amer. Statistician, 35, 54.
- Cleveland, W.S. and Guarino, R. (1976). Some robust statistical procedures and their application to air pollution data. *Technometrics*, 18, 401–409.
- Cochran, R.N. and Horne, F.H., (1977). Statistically weighted principal component analysis of rapid scanning wavelength kinetics experiments. *Anal. Chem.*, 49, 846–853.
- Cohen, S.J. (1983). Classification of 500 mb height anomalies using obliquely rotated principal components. J. Climate Appl. Meteorol., 22, 1975–1988.
- Cohn, R.D. (1999). Comparisons of multivariate relational structures in serially correlated data. J. Agri. Biol. Environ. Statist., 4, 238-257.
- Coleman, D. (1985). Hotelling's T^2 , robust principal components, and graphics for SPC. Paper presented at the 1985 Annual Meeting of the American Statistical Association.
- Commandeur, J.J.F, Groenen, P.J.F and Meulman, J.J. (1999). A distance-based variety of nonlinear multivariate data analysis, including weights for objects and variables. *Psychometrika*, **64**, 169–186.
- Compagnucci, R.H., Araneo, D. and Canziani, P.O. (2001). Principal sequence pattern analysis: A new approach to classifying the evolution of atmospheric systems. *Int. J. Climatol.*, 21, 197–217.
- Compagnucci, R.H. and Salles, M.A. (1997). Surface pressure patterns during the year over Southern South America. *Int. J. Climatol.*, 17, 635-653.
- Cook, R.D. and Weisberg, S. (1982). Residuals and Influence in Regression. New York: Chapman and Hall.

- Cook, R.D. (1986). Assessment of local influence. J. R. Statist. Soc. B, 48, 133-169 (including discussion).
- Coppi, R. and Bolasco, S. (eds.) (1989). Multiway Data Analysis. Amsterdam: North-Holland.
- Corbitt, B. and Ganesalingam, S. (2001). Comparison of two leading multivariate techniques in terms of variable selection for linear discriminant analysis. J. Statist. Manag. Syst., 4, 93–108.
- Corsten, L.C.A. and Gabriel, K.R. (1976). Graphical exploration in comparing variance matrices. *Biometrics*, **32**, 851–863.
- Cox, D.R. (1972). The analysis of multivariate binary data. Appl. Statist., 21, 113-120.
- Cox, T.F. and Cox, M.A.A. (2001). Multidimensional Scaling, 2nd edition.

 Boca Raton: Chapman and Hall.
- Craddock, J.M. (1965). A meteorological application of principal component analysis. Statistician, 15, 143-156.
- Craddock, J.M. and Flintoff, S. (1970). Eigenvector representations of Northern Hemispheric fields. Q.J.R. Met. Soc., 96, 124-129.
- Craddock, J.M. and Flood, C.R. (1969). Eigenvectors for representing the 500 mb. geopotential surface over the Northern Hemisphere. Q.J.R. Met. Soc., 95, 576-593.
- Craw, I. and Cameron, P. (1992). Face recognition by computer. Proc. Br. Machine Vision Conf., 489–507. Berlin: Springer-Verlag.
- Critchley, F. (1985). Influence in principal components analysis. *Biometrika*, **72**, 627–636.
- Crone, L.J. and Crosby, D.S. (1995). Statistical applications of a metric on subspaces to satellite meteorology. *Technometrics*, **37**, 324–328.
- Croux, C. and Haesbroeck, G. (2000). Principal component analysis based on robust estimators of the covariance or correlation matrix: Influence functions and efficiencies. *Biometrika*, 87, 603–618.
- Croux, C. and Ruiz-Gazen, A. (1995). A fast algorithm for robust principal components based on projection pursuit. In *COMPSTAT 96*, ed. A. Prat, 211–216.
- Croux, C. and Ruiz-Gazen, A. (2000). High breakdown estimators for principal components: the projection-pursuit approach revisited. Preprint 2000/149. Institut de Statistique et de Recherche Opérationelle, Université Libre de Bruxelles.
- Cuadras, C.M. (1998). Comment on 'Some cautionary notes on the use of principal components regression'. Amer. Statistician, 52, 371.
- Cubadda, G. (1995). A note on testing for seasonal co-integration using principal components in the frequency domain. J. Time Series Anal., 16, 499-508.
- Dahl, K.S., Piovoso, M.J. and Kosanovich, K.A. (1999). Translating third-order data analysis methods to chemical batch processes. *Chemometrics Intell. Lab. Syst.*, **46**, 161–180.

- Daigle, G. and Rivest, L.-P. (1992). A robust biplot. Canad. J. Statist., 20, 241–255.
- Daling, J.R. and Tamura, H. (1970). Use of orthogonal factors for selection of variables in a regression equation—an illustration. *Appl. Statist.*, 19, 260–268.
- Darnell, A.C. (1994). A Dictionary of Econometrics. Aldershot: Edward Elgar.
- Darroch, J.N. and Mosimann, J.E. (1985). Canonical and principal components of shape. *Biometrika*, 72, 241-252.
- Daudin, J.J., Duby, C. and Trécourt, P. (1988). Stability of principal component analysis studied by the bootstrap method. *Statistics*, 19, 241–258.
- Daudin, J.J., Duby, C. and Trécourt, P. (1988). PCA stability studied by the bootstrap and the infinitesimal jackknife method. *Statistics*, **20**, 255–270.
- Daultrey, S. (1976). Principal Components Analysis. Norwich: Geo Abstracts.
- Davenport, M. and Studdert-Kennedy, G. (1972). The statistical analysis of aesthetic judgment: An exploration. *Appl. Statist.*, 21, 324–333.
- Davies, P.T. and Tso, M.K.-S. (1982). Procedures for reduced-rank regression. Appl. Statist., 31, 244-255.
- Davison, M.L. (1983). Multidimensional Scaling. New York: Wiley.
- Dawkins, B. (1990). Reply to Comment on Dawkins (1989) by W.F. Kuhfeld. Amer. Statistician, 44, 58-60.
- Dear, R.E. (1959). A Principal Components Missing Data Method for Multiple Regression Models. SP-86. Santa Monica: Systems Development Corporation.
- de Falguerolles, A. (2000). GBMs: GLMs with bilinear terms. In *COMP-STAT 2000*, eds. J.G. Bethlehem and P.G.M. van der Heijden, 53–64. Heidelberg: Physica-Verlag.
- de Falguerolles, A. and Jmel, S. (1993). Un critère de choix de variables en analyses en composantes principales fondé sur des modèles graphiques gaussiens particuliers. *Canad. J. Statist.*, 21, 239–256.
- de Leeuw, J. (1986). Comment on Caussinus. In *Multidimensional Data Analysis*, eds. J. de Leeuw, W. Heiser, J. Meulman and F. Critchley, 171–176. Leiden: DSWO Press.
- de Leeuw, J. and van Rijckevorsel, J. (1980). Homals and Princals. Some generalizations of principal components analysis. In *Data Analysis and Informatics*, eds. E. Diday, L. Lebart, J.P. Pagès and R. Tomassone, 231–242. Amsterdam: North-Holland.
- de Ligny, C.L., Nieuwdorp, G.H.E., Brederode, W.K., Hammers, W.E. and van Houwelingen, J.C. (1981). An application of factor analysis with missing data. *Technometrics*, 23, 91–95.
- Dempster, A.P. (1969). Elements of Continuous Multivariate Analysis. Reading, Massachusetts: Addison-Wesley.

Dempster, A.P., Laird, N.M. and Rubin, D.B. (1977). Maximum likelihood from incomplete data via the EM algorithm. J. R. Statist. Soc. B, 39, 1-38 (including discussion).

Denham, M.C. (1985). Unpublished postgraduate diploma project report.

University of Kent at Canterbury.

のでは、100mm

- DeSarbo, W. and Jedidi, K. (1987). Redundancy analysis. In *Encyclopedia* of Statistical Science, Vol 7, eds. S. Kotz and N.L. Johnson, 662-666. New York: Wiley.
- Devijver, P.A. and Kittler, J. (1982). Pattern Recognition: A Statistical Approach. Englewood Cliffs: Prentice Hall.
- Deville, J.C. and Malinvaud, E. (1983). Data analysis in official socioeconomic statistics (with discussion). J. R. Statist. Soc. A, 146, 335-361.
- Devlin, S.J., Gnanadesikan, R. and Kettenring, J.R. (1975). Robust estimation and outlier detection with correlation coefficients. *Biometrika*, 62, 531-545.
- Devlin, S.J., Gnanadesikan, R. and Kettenring, J.R. (1981). Robust estimation of dispersion matrices and principal components. J. Amer. Statist. Assoc., 76, 354-362.
- Diaconis, P. and Efron, B. (1983). Computer-intensive methods in statistics. Scientific Amer., 248, 96–108.
- Diamantaras, K.I. and Kung, S.Y. (1996). Principal Component Neural.

 Networks Theory and Applications. New York: Wiley.
- Digby, P.G.N. and Kempton, R.A. (1987). Multivariate Analysis of Ecological Communities. London: Chapman and Hall.
- Dillon, W.R., Mulani, N. and Frederick, D.G. (1989). On the use of component scores in the presence of group structures. J. Consum. Res., 16, 106-112.
- Dong, D. and McAvoy, T.J. (1996). Non-linear principal component analysis based on principal curve and neural networks. *Computers Chem. Engng.*, **20**, 65–78.
- Donnell, D.J., Buja, A. and Stuetzle, W. (1994). Analysis of additive dependencies and concurvities using smallest additive principal components. *Ann. Statist.*, **22**, 1635–1673.
- Doran, H.E. (1976). A spectral principal components estimator of the distributed lag model. *Int. Econ. Rev.*, 17, 8-25.
- Draper, N.R. and Smith, H. (1998). Applied Regression Analysis, 3rd edition. New York: Wiley.
- Dryden, I.L. and Mardia, K.V. (1998). Statistical Shape Analysis. Chichester: Wiley.
- Dudziński, M.L., Norris, J.M., Chmura, J.T. and Edwards, C.B.H. (1975). Repeatability of principal components in samples: Normal and non-normal data sets compared. *Multiv. Behav. Res.*, 10, 109–117.

- Dunn, J.E. and Duncan, L. (2000). Partitioning Mahalanobis D^2 to sharpen GIS classification. University of Arkansas Statistical Laboratory Technical Report No. 29.
- Dunteman, G.H. (1989). Principal Components Analysis. Beverly Hills: Sage.
- Durbin, J. (1984). Time series analysis. Present position and potential developments: Some personal views. J. R. Statist. Soc. A, 147, 161-173.
- Durbin, J. and Knott, M. (1972). Components of Cramér-von Mises statistics I. J. R. Statist. Soc. B, 34, 290-307 (correction, 37, 237).
- Durbin, J., Knott, M. and Taylor, C.C. (1975). Components of Cramér-von Mises statistics II. J. R. Statist. Soc. B, 37, 216-237.
- Eastment, H.T. and Krzanowski, W.J. (1982). Cross-validatory choice of the number of components from a principal component analysis. *Technometrics*, **24**, 73–77.
- Efron, B. and Tibshirani, R.J. (1993). An Introduction to the Bootstrap. New York: Chapman and Hall.
- Eggett, D.L. and Pulsipher, B.A. (1989). Principal components in multivariate control charts. Paper presented at the American Statistical Association Annual Meeeting, August 1989, Washington, D.C.
- Elmore, K.L. and Richman, M.B. (2001). Euclidean distance as a similarity metric for principal component analysis. *Mon. Weather Rev.*, **129**, 540–549.
- Elsner, J.B. and Tsonis, A.A. (1996). Singular Spectrum Analysis: A New Tool in Time Series Analysis. New York: Plenum Press.
- Escoufier, Y. (1986). A propos du choix des variables en analyse des données. *Metron*, 44, 31–47.
- Escoufier, Y. (1987). The duality diagram: a means for better practical application. In *Developments in Numerical Ecology*, eds. P. Legendre and L. Legendre, 139-156. Berlin: Springer-Verlag.
- Esposito, V. (1998). Deterministic and probabilistic models for symmetrical and non symmetrical principal component analysis. *Metron*, **56**, 139–154.
- Everitt, B.S. (1978). Graphical Techniques for Multivariate Data. London: Heinemann Educational Books.
- Everitt, B.S. and Dunn, G. (2001). Applied Multivariate Data Analysis, 2nd edition. London: Arnold.
- Everitt, B.S., Landau, S. and Leese, M. (2001). Cluster Analysis, 4th edition. London: Arnold.
- Fancourt, C.L. and Principe, J.C. (1998). Competitive principal component analysis for locally stationary time series. *IEEE Trans. Signal Proc.*, 11, 3068–3081.
- Farmer, S.A. (1971). An investigation into the results of principal component analysis of data derived from random numbers. *Statistician*, **20**, 63–72.

Feeney, G.J. and Hester, D.D. (1967). Stock market indices: A principal components analysis. In *Risk Aversion and Portfolio Choice*, eds. D.D. Hester and J. Tobin, 110–138. New York: Wiley.

是是是是一种的一种,也是一种的一种,也是一种的一种的一种的一种的一种,也是一种的一种的一种。 1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1990年,1

- Fellegi, I.P. (1975). Automatic editing and imputation of quantitative data. Bull. Int. Statist. Inst., 46, (3), 249–253.
- Ferré, L. (1990). A mean square error criterion to determine the number of components in a principal component analysis with known error structure. Preprint. Laboratoire de Statistique et Probabilités, University Paul Sabatier, Toulouse.
- Ferré, L. (1995a). Improvement of some multidimensional estimates by reduction of dimensionality. J. Mult. Anal., 54, 147–162.
- Ferré, L. (1995b). Selection of components in principal component analysis: A comparison of methods. *Computat. Statist. Data Anal.*, 19, 669-682.
- Filzmoser, P. (2000). Orthogonal principal planes. *Psychometrika*, **65**, 363–376.
- Fisher, R.A. and Mackenzie, W.A. (1923). Studies in crop variation II. The manurial response of different potato varieties. *J. Agri. Sci.*, **13**, 311–320.
- Flury, B. (1988). Common Principal Components and Related Models. New York: Wiley.
- Flury, B.D. (1993). Estimation of principal points. Appl. Statist., 42, 139-151.
- Flury B.D. (1995). Developments in principal component analysis. In Recent Advances in Descriptive Multivariate Analysis, ed. W.J. Krzanowski, 14–33. Oxford: Clarendon Press.
- Flury, B.D. (1997). A First Course in Multivariate Statistics. New York: Springer.
- Flury, B.D., Nel, D.G. and Pienaar, I. (1995). Simultaneous detection of shift in means and variances. J. Amer. Statist. Assoc., 90, 1474-1481.
- Flury, B.D. and Neuenschwander, B.E. (1995). Principal component models for patterned covariance matrices with applications to canonical correlation analysis of several sets of variables. In *Recent Advances in Descriptive Multivariate Analysis*, ed. W.J. Krzanowski, 90–112. Oxford: Clarendon Press.
- Flury, B. and Riedwyl, H. (1981). Graphical representation of multivariate data by means of asymmetrical faces. J. Amer. Statist. Assoc., 76, 757-765.
- Flury, B. and Riedwyl, H. (1988). Multivariate Statistics. A Practical Approach. London: Chapman and Hall.
- Folland, C. (1988). The weighting of data in an EOF analysis. Met 0 13 Discussion Note 113. UK Meteorological Office.
- Folland, C.K., Parker, D.E. and Newman, M. (1985). Worldwide marine temperature variations on the season to century time scale. *Proceedings of the Ninth Annual Climate Diagnostics Workshop*, 70–85.

- Fomby, T.B., Hill, R.C. and Johnson, S.R. (1978). An optimal property of principal components in the context of restricted least squares. *J. Amer. Statist. Assoc.*, 73, 191–193.
- Foster, P. (1998). Exploring multivariate data using directions of high density. Statist. Computing, 8, 347–355.
- Fowlkes, E.B. and Kettenring, J.R. (1985). Comment on 'Estimating optimal transformations for multiple regression and correlation' by L. Breiman and J.H. Friedman. J. Amer. Statist. Assoc., 80, 607-613.
- Frane, J.W. (1976). Some simple procedures for handling missing data in multivariate analysis. *Psychometrika*, 41, 409–415.
- Frank, I.E. and Friedman, J.H. (1989). Classification: Oldtimers and newcomers. J. Chemometrics, 3, 463-475.
- Frank, I.E. and Friedman, J.H. (1993). A statistical view of some chemometrics tools. *Technometrics*, 35, 109–148 (including discussion).
- Franklin, S.B., Gibson, D.J., Robertson, P.A., Pohlmann, J.T. and Fralish, J.S. (1995). Parallel analysis: A method for determining significant principal components. J. Vegetat. Sci., 6, 99–106.
- Freeman, G.H. (1975). Analysis of interactions in incomplete two-way tables. *Appl. Statist.*, **24**, 46–55.
- Friedman, D.J. and Montgomery, D.C. (1985). Evaluation of the predictive performance of biased regression estimators. J. Forecasting, 4, 153-163.
- Friedman, J.H. (1987). Exploratory projection pursuit. J. Amer. Statist. Assoc., 82, 249–266.
- Friedman, J.H. (1989). Regularized discriminant analysis. J. Amer. Statist. Assoc., 84, 165–175.
- Friedman, J.H. and Tukey, J.W. (1974). A projection pursuit algorithm for exploratory data analysis. *IEEE Trans. Computers C*, 23, 881–889.
- Friedman, S. and Weisberg, H.F. (1981). Interpreting the first eigenvalue of a correlation matrix. *Educ. Psychol. Meas.*, 41, 11–21.
- Frisch, R. (1929). Correlation and scatter in statistical variables. *Nordic Statist. J.*, 8, 36–102.
- Fujikoshi, Y., Krishnaiah, P.R. and Schmidhammer, J. (1985). Effect of additional variables in principal component analysis, discriminant analysis and canonical correlation analysis. *Tech. Report 85-31*, Center for Multivariate Analysis, University of Pittsburgh.
- Gabriel, K.R. (1971). The biplot graphic display of matrices with application to principal component analysis. *Biometrika*, 58, 453–467.
- Gabriel, K.R. (1978). Least squares approximation of matrices by additive and multiplicative models. J. R. Statist. Soc. B, 40, 186–196.
- Gabriel, K.R. (1981). Biplot display of multivariate matrices for inspection of data and diagnosis. In *Interpreting Multivariate Data*, ed. V. Barnett, 147–173. Chichester: Wiley.
- Gabriel K.R. (1995a). Biplot display of multivariate categorical data, with comments on multiple correspondence analysis. In *Recent Advances*

- in Descriptive Multivariate Analysis, ed. W.J. Krzanowski, 190–226. Oxford: Clarendon Press.
- Gabriel K.R. (1995b). MANOVA biplots for two-way contingency tables. In *Recent Advances in Descriptive Multivariate Analysis*, ed. W.J. Krzanowski, 227–268. Oxford: Clarendon Press.
- Gabriel, K.R. (2002). Goodness of fit of biplots and correspondence analysis. To appear in *Biometrika*.
- Gabriel, K.R. and Odoroff C.L. (1983). Resistant lower rank approximation of matrices. Technical report 83/02, Department of Statistics, University of Rochester, New York.
- Gabriel, K.R. and Odoroff, C.L. (1990). Biplots in biomedical research. Statist. Med., 9, 469-485.

(24)

- Gabriel, K.R. and Zamir, S. (1979). Lower rank approximation of matrices by least squares with any choice of weights. *Technometrics*, **21**, 489–498.
- Garnham, N. (1979). Some aspects of the use of principal components in multiple regression. Unpublished M.Sc. dissertation. University of Kent at Canterbury.
- Garthwaite, P.H. (1994). An interpretation of partial least squares. J. Amer. Statist. Assoc., 89, 122–127.
- Gauch, H.G. (1982). Multivariate Analysis in Community Ecology. Cambridge: Cambridge University Press.
- Geladi, P. (1988). Notes on the history and nature of partial least squares (PLS) modelling. J. Chemometrics, 2, 231-246.
- Gifi, A. (1990). Nonlinear Multivariate Analysis. Chichester: Wiley.
- Girshick, M.A. (1936). Principal components. J. Amer. Statist. Assoc., 31, 519-528.
- Girshick, M.A. (1939). On the sampling theory of roots of determinantal equations. Ann. Math. Statist., 10, 203-224.
- Gittins, R. (1969). The application of ordination techniques. In *Ecological Aspects of the Mineral Nutrition of Plants*, ed. I. H. Rorison, 37–66. Oxford: Blackwell Scientific Publications.
- Gittins, R. (1985). Canonical Analysis. A Review with Applications in Ecology. Berlin: Springer.
- Gleason, T.C. and Staelin, R. (1975). A proposal for handling missing data.

 Psychometrika, 40, 229–252.
- Gnanadesikan, R. (1977). Methods for Statistical Data Analysis of Multivariate Observations. New York: Wiley.
- Gnanadesikan, R. and Kettenring, J.R. (1972). Robust estimates, residuals, and outlier detection with multiresponse data. *Biometrics*, 28, 81–124.
- Goldstein, H. (1995). Multilevel Statistical Models, 2nd edition. London: Arnold.
- Goldstein, M. and Dillon, W.R. (1978). Discrete Discriminant Analysis. New York: Wiley.

- Golyandina, N.E., Nekrutin, V.V. and Zhigljavsky, A.A. (2001). Analysis of Time Series Structure. SSA and Related Techniques. Boca Raton: Chapman and Hall.
- Gonzalez, P.L., Evry, R., Cléroux, R. and Rioux, B. (1990). Selecting the best subset of variables in principal component analysis. In COMP-STAT 90, eds. K. Momirovic and V. Mildner, 115–120. Heidelberg: Physica-Verlag.
- Good, I.J. (1969). Some applications of the singular value decomposition of a matrix. *Technometrics*, 11, 823–831.
- Gordon, A.D. (1999). Classification, 2nd edition. Boca Raton: Chapman and Hall/CRC.
- Gower, J.C. (1966). Some distance properties of latent root and vector methods used in multivariate analysis. *Biometrika*, 53, 325–338.
- Gower, J.C. (1967). Multivariate analysis and multidimensional geometry. *Statistician*, 17, 13–28.
- Gower, J.C. and Hand, D.J. (1996). Biplots. London: Chapman and Hall.
- Gower, J.C. and Krzanowski, W.J. (1999). Analysis of distance for structured multivariate data and extensions to multivariate analysis of variance. *Appl. Statist.*, 48, 505–519.
- Grambsch, P.M., Randall, B.L., Bostick, R.M., Potter, J.D. and Louis, T.A. (1995). Modeling the labeling index distribution: An application of functional data analysis. *J. Amer. Statist. Assoc.*, **90**, 813–821.
- Green, B.F. (1977). Parameter sensitivity in multivariate methods. J. Multiv. Behav. Res., 12, 263-287.
- Greenacre, M.J. (1984). Theory and Applications of Correspondence Analysis. London: Academic Press.
- Greenacre, M.J. (1993). Correspondence Analysis in Practice. London: Academic Press.
- Greenacre, M. and Hastie, T. (1987). The geometric interpretation of correspondence analysis. J. Amer. Statist. Assoc., 82, 437-447.
- Grimshaw, S.D., Shellman, S.D. and Hurwitz, A.M. (1998). Real-time process monitoring for changing inputs. *Technometrics*, 40, 283–296.
- Grossman, G.D., Nickerson, D.M. and Freeman, M.C. (1991). Principal component analyses of assemblage structure data: Utility of tests based on eigenvalues. *Ecology*, **72**, 341–347.
- Guiot, J. (1981). Analyse Mathématique de Données Geophysique. Applications à la Dendroclimatologie. Unpublished Ph.D. dissertation, Université Catholique de Louvain.
- Gunst, R.F. (1983). Regression analysis with multicollinear predictor variables: Definition, detection and effects. Commun. Statist.—Theor. Meth., 12, 2217–2260.
- Gunst, R.F. and Mason, R.L. (1977a). Biased estimation in regression: An evaluation using mean squared error. J. Amer. Statist. Assoc., 72, 616–628.

- Gunst, R.F. and Mason, R.L. (1977b). Advantages of examining multicollinearities in regression analysis. *Biometrics*, **33**, 249–260.
- Gunst, R.F. and Mason, R.L. (1979). Some considerations in the evaluation of alternative prediction equations. *Technometrics*, **21**, 55–63.

《新疆》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,《西班牙》中,"西班牙》中,"西班牙》中,"西班牙》中,"西班牙》中,"西班牙"中,"西班

- Gunst, R.F. and Mason, R.L. (1980). Regression Analysis and Its Applications: A Data-Oriented Approach. New York: Dekker.
- Gunst, R.F., Webster, J.T. and Mason, R.L. (1976). A comparison of least squares and latent root regression estimators. *Technometrics*, 18, 75–83.
- Guttorp, P. and Sampson, P.D. (1994). Methods for estimating heterogeneous spatial covariance functions with environmental applications. In *Handbook of Statistics*, Vol. 12, eds. G.P. Patil and C.R. Rao, 661–689. Amsterdam: Elsevier.
- Hadi, A.S. and Nyquist, H. (1993). Further theoretical results and a comparison between two methods for approximating eigenvalues of perturbed covariance matrices. *Statist. Computing*, **3**, 113–123.
- Hadi, A.S. and Ling, R.F. (1998). Some cautionary notes on the use of principal components regression. *Amer. Statistician*, **52**, 15–19.
- Hall, P., Poskitt, D.S., and Presnell, B. (2001). A functional data-analytic approach to signal discrimination. *Technometrics*, 43, 1–9.
- Hamilton, J.D. (1994). Time Series Analysis. Princeton: Princeton University Press.
- Hampel, F.R. (1974). The influence curve and its role in robust estimation.

 J. Amer. Statist. Assoc., 69, 383-393.
- Hampel, F.R., Ronchetti, E.M., Rousseeuw, P.J. and Stahel, W.A. (1986).

 Robust Statistics: The Approach Based on Influence Functions. New York: Wiley.
- Hand, D.J. (1982). Kernel Discriminant Analysis. Chichester: Research Studies Press.
- Hand, D.J. (1998). Data mining: Statistics and more? Amer. Statistician, 52, 112-118.
- Hand, D, Mannila, H. and Smyth, P. (2001). Principles of Data Mining. Cambridge: MIT Press.
- Hannachi, A. (2000). Probabilistic-based approach to optimal filtering. Phys. Rev. E, 61, 3610-3619.
- Hannachi, A. and O'Neill, A. (2001). Atmospheric multiple equilibria and non-Gaussian behaviour in model simulations. Q.J.R. Meteorol. Soc. 127, 939-958.
- Hansch, C., Leo, A., Unger, S.H., Kim, K.H., Nikaitani, D. and Lien, E.J. (1973). 'Aromatic' substituent constants for structure-activity correlations. J. Medicinal Chem., 16, 1207-1216.
- Hasselmann, K. (1979). On the signal-to-noise problem in atmospheric response studies. In *Meteorology Over the Tropical Oceans*, ed. B. D. Shaw, 251–259. Bracknell: Royal Meteorological Society.

- Hasselmann, K. (1988). PIPs and POPs: The reduction of complex dynamical systems using principal interaction and oscillation patterns. J. Geophys. Res., 93, 11,015–11,021.
- Hastie, T. and Stuetzle, W. (1989). Principal curves. J. Amer. Statist. Assoc., 84, 502-516.
- Hastie, T., Tibshirani, R., Eisen, M.B., Alizadeh, A., Levy, R., Staudt, L., Chan, W.C., Botstein, D. and Brown, P. (2000). 'Gene shaving' as a method for identifying distinct sets of genes with similar expression patterns. *Genome Biol.*, 1, research 0003.1–003.21.
- Hausmann, R. (1982). Constrained multivariate analysis. In *Optimisation in Statistics*, eds. S.H. Zanckis and J.S. Rustagi, 137–151. Amsterdam: North-Holland.
- Hawkins, D.M. (1973). On the investigation of alternative regressions by principal component analysis. *Appl. Statist.*, 22, 275–286.
- Hawkins, D.M. (1974). The detection of errors in multivariate data using principal components. J. Amer. Statist. Assoc., 69, 340–344.
- Hawkins, D.M. (1980). *Identification of Outliers*. London: Chapman and Hall.
- Hawkins, D.M. and Eplett, W.J.R. (1982). The Cholesky factorization of the inverse correlation or covariance matrix in multiple regression. *Technometrics*, **24**, 191–198.
- Hawkins, D.M. and Fatti, L.P. (1984). Exploring multivariate data using the minor principal components. *Statistician*, 33, 325–338.
- Helland, I.S. (1988). On the structure of partial least squares regression. Commun. Statist.—Simul., 17, 581-607.
- Helland, I.S. (1990). Partial least squares regression and statistical models. Scand. J. Statist., 17, 97–114.
- Helland, I.S. and Almøy, T. (1994). Comparison of prediction methods when only a few components are relevant. J. Amer. Statist. Assoc., 89, 583-591 (correction 90, 399).
- Heo, M. and Gabriel, K.R. (2001). The fit of graphical displays to patterns of expectations. *Computat. Statist. Data Anal.*, **36**, 47-67.
- Hill, R.C., Fomby, T.B. and Johnson, S.R. (1977). Component selection norms for principal components regression. *Commun. Statist.*, A6, 309–334.
- Hills, M. (1982). Allometry. In *Encyclopedia of Statistical Sciences Vol 1*, eds. S. Kotz and N.L. Johnson, 48–54. New York: Wiley.
- Hoaglin, D.C., Mosteller, F. and Tukey, J.W. (1983). Understanding Robust and Exploratory Data Analysis. New York: Wiley.
- Hocking, R.R. (1976). The analysis and selection of variables in linear regression. *Biometrics*, **32**, 1–49.
- Hocking, R.R. (1984). Discussion of 'K-clustering as a detection tool for influential subsets in regression' by J.B. Gray and R.F. Ling. *Technometrics*, **26**, 321–323.

Hocking, R.R., Speed, F.M. and Lynn, M.J. (1976). A class of biased estimators in linear regression. *Technometrics*, 18, 425-437.

Hoerl, A.E. and Kennard, R.W. (1970a). Ridge regression: Biased estimation for nonorthogonal problems. *Technometrics*, **12**, 55–67.

Hoerl, A.E. and Kennard, R.W. (1970b). Ridge regression: Applications to nonorthogonal problems. *Technometrics*, **12**, 69–82.

Hoerl, A.E., Kennard, R.W. and Hoerl, R.W. (1985). Practical use of ridge regression: A challenge met. Appl. Statist., 34, 114-120.

Hoerl, R.W., Schuenemeyer, J.H. and Hoerl, A.E. (1986). A simulation of biased estimation and subset selection regression techniques. *Technometrics*, **28**, 369–380.

Holmes-Junca, S. (1985). Outils Informatiques pour l'evaluation de la Pertinence d'un Resultat en Analyse des Données. Unpublished Ph.D. thesis, Université des Sciences et Techniques du Languedoc.

Horel, J.D. (1984). Complex principal component analysis: Theory and examples. J. Climate Appl. Meteorol., 23, 1660–1673.

Horgan, G.W. (2000). Principal component analysis of random particles.

J. Math. Imaging Vision, 12, 169-175.

Horgan, G.W. (2001). The statistical analysis of plant part appearance—A review. Computers Electronics Agri., 31, 169–190.

Horgan, G.W., Talbot, M. and Davey, J.C. (2001). Use of statistical image analysis to discriminate carrot cultivars. *Computers Electronics Agri.*, 31, 191-199.

Horn, J.L. (1965). A rationale and test for the number of factors in a factor analysis. *Psychometrika*, **30**, 179–185.

Hotelling, H. (1933). Analysis of a complex of statistical variables into principal components. J. Educ. Psychol., 24, 417-441, 498-520.

Hotelling, H. (1936). Simplified calculation of principal components.

Psychometrika, 1, 27-35.

Hotelling, H. (1957). The relations of the newer multivariate statistical methods to factor analysis. *Brit. J. Statist. Psychol.*, **10**, 69–79.

Houseago-Stokes, R. and Challenor, P. (2001). Using PPCA to estimate EOFs in the presence of missing data. Submitted for publication.

Householder, A.S. and Young, G. (1938). Matrix approximation and latent roots. Amer. Math. Mon., 45, 165-171.

Hsuan, F.C. (1981). Ridge regression from principal component point of view. Commun. Statist., A10, 1981-1995.

Hu, Q. (1997). On the uniqueness of the singular value decomposition in meteorological applications. J. Climate, 10, 1762–1766.

Huang, D-Y. and Tseng, S-T. (1992). A decision procedure for determining the number of components in principal component analysis. J. Statist. Plan. Inf., 30, 63-71.

Huber, P.J. (1964). Robust estimation for a location parameter. Ann. Math. Stat., 35, 73-101.

Huber, P.J. (1981). Robust Statistics. New York: Wiley.

- Huber, P.J. (1985). Projection pursuit. Ann. Statist., 13, 435–475 (including discussion).
- Hudlet, R. and Johnson, R.A. (1982). An extension of some optimal properties of principal components. *Ann. Inst. Statist. Math.*, 34, 105-110.
- Huettmann, F. and Diamond, A.W. (2001). Using PCA scores to classify species communities: An example for pelagic seabird distribution. J. Appl. Statist., 28, 843–853.
- Hunt, A. (1978). The elderly at home. OPCS Social Survey Division, Publication SS 1078. London: HMSO.
- Ibazizen, M. (1986). Contribution de l'étude d'une Analyse en Composantes Principales Robuste. Unpublished Ph.D. thesis. Université Paul Sabatier de Toulouse.
- Ichino, M. and Yaguchi, H. (1994). Generalized Minkowski matrices for mixed feature-type data analysis. *IEEE Trans. Syst. Man Cybernet.*, 24, 698-708.
- Iglarsh, H.J. and Cheng, D.C. (1980). Weighted estimators in regression with multicollinearity. J. Statist. Computat. Simul., 10, 103-112.
- Imber, V. (1977). A classification of the English personal social services authorities. DHSS Statistical and Research Report Series. No. 16. London: HMSO.
- Jackson, D.A. (1993). Stopping rules in principal components analysis: A comparison of heuristical and statistical approaches. *Ecology*, 74, 2204– 2214.
- Jackson, J.E. (1981). Principal components and factor analysis: Part III—What is factor analysis? J. Qual. Tech., 13, 125–130.
- Jackson, J.E. (1991). A User's Guide to Principal Components. New York: Wiley.
- Jackson, J.E. and Hearne, F.T. (1973). Relationships among coefficients of vectors used in principal components. *Technometrics*, **15**, 601–610.
- Jackson, J.E. and Hearne, F.T. (1979). Hotelling's T_M^2 for principal components—What about absolute values? *Technometrics*, 21, 253–255.
- Jackson, J.E. and Mudholkar, G.S. (1979). Control procedures for residuals associated with principal component analysis. *Technometrics*, 21, 341–349.
- James, G.M., Hastie, T.J. and Sugar, C.A. (2000). Principal component models for sparse functional data. *Biometrika*, 87, 587-602.
- Jaupi, L. and Saporta, G. (1993). Using the influence function in robust principal components analysis. In New Directions in Statistical Data Analysis and Robustness, eds. S. Morgenthaler, E. Ronchetti and W.A. Stahel, 147–156. Basel: Birkhäuser.
- Jeffers, J.N.R. (1962). Principal component analysis of designed experiment. Statistician, 12, 230–242.
- Jeffers, J.N.R. (1967). Two case studies in the application of principal component analysis. *Appl. Statist.*, 16, 225–236.

Jeffers, J.N.R. (1978). An Introduction to Systems Analysis: With Ecological Applications. London: Edward Arnold.

Jeffers, J.N.R. (1981). Investigation of alternative regressions: Some

practical examples. Statistician, 30, 79-88.

Jensen, D.R. (1986). The structure of ellipsoidal distributions II. Principal components. *Biom. J.*, 28, 363–369.

Jensen, D.R. (1997). Conditioning and concentration of principal components. Austral. J. Statist., 39, 93-104.

Jensen, D.R. (1998). Principal predictors and efficiency in small secondorder designs. Biom. J., 40, 183-203.

Jia, F., Martin, E.B. and Morris, A.J. (2000). Non-linear principal components analysis with application to process fault detection. *Int. J. Syst. Sci.*, 31, 1473-1487.

Jmel, S. (1992). Application des Modèles Graphiques au Choix de Variables et à l'analyse des Interactions dans une Table de Contingence Multiple. Unpublished doctoral dissertation. Université Paul Sabatier, Toulouse.

Jolicoeur, P. (1963). The multivariate generalization of the allometry equation. *Biometrics*, 19, 497–499.

Jolicoeur, P. (1984). Principal components, factor analysis, and multivariate allometry: A small-sample directional test. *Biometrics*, **40**, 685–690.

Jolicoeur, P. and Mosimann, J.E. (1960). Size and shape variation in the painted turtle. A principal component analysis. *Growth*, 24, 339–354.

Jolliffe, I.T. (1970). Redundant Variables in Multivariate Analysis. Unpublished D. Phil. thesis. University of Sussex.

Jolliffe, I.T. (1972). Discarding variables in a principal component analysis 1: Artificial data. Appl. Statist., 21, 160–173.

Jolliffe, I.T. (1973). Discarding variables in a principal component analysis II: Real data. Appl. Statist., 22, 21–31.

Jolliffe, I.T. (1982). A note on the use of principal components in regression.

Appl. Statist., 31, 300-303.

Jolliffe, I.T. (1987a). Selection of variables. Appl. Statist., 36, 373-374.

Jolliffe, I.T. (1987b). Rotation of principal components: Some comments. J. Climatol., 7, 507-510.

Jolliffe, I.T. (1989). Rotation of ill-defined principal components. Appl. Statist., 38, 139-147.

Jolliffe, I.T. (1995). Rotation of principal components: Choice of normalization constraints. J. Appl. Statist., 22, 29-35.

Jolliffe, I.T., Jones, B. and Morgan, B.J.T. (1980). Cluster analysis of the elderly at home: A case study. In *Data Analysis and Informatics*, eds. E. Diday, L. Lebart, J.P. Pages and R. Tomassone, 745–757. Amsterdam: North-Holland.

Jolliffe, I.T., Jones, B. and Morgan, B.J.T. (1982a). An approach to assessing the needs of the elderly. Clearing House for Local Authority, Social Services Research, 2, 1–102.

- Jolliffe, I.T., Jones, B. and Morgan, B.J.T. (1982b). Utilising clusters: A case study involving the elderly. J. R. Statist. Soc. A, 145, 224-236.
- Jolliffe, I.T., Jones, B. and Morgan, B.J.T. (1986). Comparison of cluster analyses of the English personal social services authorities. J. R. Statist. Soc. A, 149, 253-270.
- Jolliffe, I.T., Morgan, B.J.T. and Young, P.J. (1996). A simulation study of the use of principal components in linear discriminant analysis. J. Statist. Comput. Simul., 55, 353-366.
- Jolliffe I.T., Trendafilov, N.T. and Uddin, M. (2002a). A modified principal component technique based on the LASSO. Submitted for publication.
- Jolliffe, I.T. and Uddin, M. (2000). The simplified component technique. An alternative to rotated principal components. J. Computat. Graph. Statist., 9, 689-710.
- Jolliffe I.T., Uddin, M and Vines, S.K. (2002b). Simplified EOFs. Three alternatives to rotation. *Climate Res.*, 20, 271–279.
- Jones, M.C. and Sibson, R. (1987). What is projection pursuit? J. R. Statist. Soc., A, 150, 1-38 (including discussion).
- Jones, P.D., Wigley, T.M.L. and Briffa, K.R. (1983). Reconstructing surface pressure patterns using principal components regression on temperature and precipitation data. Second International Meeting on Statistical Climatology, Preprints volume. 4.2.1-4.2.8.
- Jong, J.-C. and Kotz, S. (1999). On a relation between principal components and regression analysis. *Amer. Statistician*, **53**, 349–351.
- Jordan, M.C. (1874). Mémoire sur les Formes Bilinéaires. J. Math. Pures Appl., 19, 35-54.
- Jungers, W.L., Falsetti, A.B. and Wall, C.E. (1995). Shape, relative size, and size-adjustments in morphometrics. *Yearbook of Physical Anthropology*, 38, 137–161.
- Kaciak, E. and Sheahan, J.N. (1988). Market segmentation: An alternative principal components approach. In Marketing 1998, Volume 9, Proceedings of the Annual Conference of the Administrative Sciences Association of Canada—Marketing Division, ed. T. Barker, 139-148.
- Kaigh, W.D. (1999). Total time on test function principal components. Stat. and Prob. Lett., 44, 337-341.
- Kaiser, H.F. (1960). The application of electronic computers to factor analysis. *Educ. Psychol. Meas.*, **20**, 141–151.
- Kambhatla, N. and Leen, T.K. (1997). Dimension reduction by local principal component analysis. *Neural Computat.*, **9**, 1493–1516.
- Kaplan, A., Cane, M.A. and Kushnir, Y. (2001). Reduced space approach to the optimal analysis of historical marine observations: Accomplishments, difficulties and prospects. WMO Guide to the Applications of Marine Climatology. Geneva: World Meteorological Organization.
- Karl, T.R., Koscielny, A.J. and Diaz, H.F. (1982). Potential errors in the application of principal component (eigenvector) analysis to geophysical data. J. Appl. Meteorol., 21, 1183-1186.

- Kazi-Aoual, F., Sabatier, R. and Lebreton, J.-D. (1995). Approximation of permutation tests for multivariate inference—application to species environment relationships. In *Data Science and Its Application*, eds. Y. Escoufier, B. Fichet, E. Diday, L. Lebart, C. Hayashi, N. Ohsumi and Y. Baba, 51-62. Tokyo: Academic Press.
- Kazmierczak, J.B. (1985). Analyse logarithmique deux exemples d'application. Rev. Statistique Appliquée, 33, 13-24.

- Kendall, D.G. (1984). Shape-manifolds, procrustean matrices and complex projective spaces. Bull. Lond. Math. Soc., 16, 81-121.
- Kendall, M.G. (1957). A Course in Multivariate Analysis. London: Griffin.
- Kendall, M.G. (1966). Discrimination and classification. In *Multivariate Analysis*, ed. P. R. Krishnaiah, 165–185. New York: Academic Press.
- Kendall, M.G. and Stuart, A. (1979). The Advanced Theory of Statistics, Vol. 2, 4th edition. London: Griffin.
- Kent, J.T. (1994). The complex Bingham distribution and shape analysis. J. R. Statist. Soc. B, 56, 285-299.
- Keramidas, E.M., Devlin, S.J. and Gnanadesikan, R. (1987). A graphical procedure for comparing the principal components of several covariance matrices. *Commun. Statist.-Simul.*, **16**, 161–191.
- Kiers, H.A.L. (1993). A comparison of techniques for finding components with simple structure. In *Multivariate Analysis: Future Directions 2*, eds. C.M. Cuadras and C.R. Rao, 67–86. Amsterdam: North-Holland.
- Kim, K.-Y. and Wu, Q. (1999). A comparison study of EOF techniques: analysis of nonstationary data with periodic statistics. *J. Climate*, 12, 185-199.
- King, J.R. and Jackson, D.A. (1999). Variable selection in large environmental data sets using principal components analysis. *Environmetrics*, 10, 67-77.
- Klink K. and Willmott, C.J. (1989). Principal components of the surface wind field in the United States: A comparison of analyses based upon wind velocity, direction, and speed. *Int. J. Climatol.*, 9, 293–308.
- Kloek, T. and Mennes, L.B.M. (1960). Simultaneous equations estimation based on principal components of predetermined variables. *Econometrica*, 28, 45-61.
- Kneip, A. (1994). Nonparametric estimation of common regressors for similar curve data. *Ann. Statist.*, **22**, 1386–1427.
- Kneip, A. and Utikal, K.J. (2001). Inference for density families using functional principal component analysis. J. Amer. Statist. Assoc., 96, 519-542 (including discussion).
- Konishi, S. and Rao, C.R. (1992). Principal component analysis for multivariate familial data. *Biometrika*, 79, 631-641.
- Kooperberg, C. and O'Sullivan, F. (1994). The use of a statistical fore-cast criterion to evaluate alternative empirical spatial oscillation pattern decomposition methods in climatological fields. Technical report 276, Department of Statistics, University of Washington, Seattle.

- Kooperberg, C. and O'Sullivan, F. (1996). Predictive oscillation patterns: A synthesis of methods for spatial-temporal decomposition of random fields. J. Amer. Statist. Assoc., 91, 1485-1496.
- Korhonen, P.J. (1984). Subjective principal component analysis. *Computat. Statist. Data Anal.*, 2, 243–255.
- Korhonen, P. and Siljamäki, A. (1998). Ordinal principal component analysis: Theory and an application. *Computat. Statist. Data Anal.*, 26, 411–424.
- Korth, B. and Tucker, L.R. (1975). The distribution of chance congruence coefficients from simulated data. *Psychometrika*, 40, 361–372.
- Kramer, M.A. (1991). Nonlinear principal component analysis using autoassociative neural networks. *AIChE J.*, **37**, 233–243.
- Kroonenberg, P.M. (1983a). Three-Mode Principal Component Analysis. Leiden: DSWO Press.
- Kroonenberg, P.M. (1983b). Annotated bibliography of three-mode factor analysis. *Brit. J. Math. Statist. Psychol.*, **36**, 81-113.
- Kroonenberg, P.M., Harch, B.D., Basford, K.E. and Cruickshank, A. (1997). Combined analysis of categorical and numerical descriptors of Australian groundnut accessions using nonlinear principal component analysis. J. Agri. Biol. Environ. Statist., 2, 294-312.
- Kruskal, J.B. (1964a). Multidimensional scaling by optimizing goodness of fit to a nonmetric hypothesis. *Psychometrika*, **29**, 1–27.
- Kruskal, J.B. (1964b). Nonmetric multidimensional scaling: A numerical method. *Psychometrika*, **29**, 115–129.
- Krzanowski, W.J. (1979a). Some exact percentage points of a statistic useful in analysis of variance and principal component analysis. *Technometrics*, 21, 261–263.
- Krzanowski, W.J. (1979b). Between-groups comparison of principal components. J. Amer. Statist. Assoc., 74, 703-707 (correction 76, 1022).
- Krzanowski, W.J. (1982). Between-group comparison of principal components—some sampling results. J. Statist. Computat. Simul., 15, 141–154.
- Krzanowski, W.J. (1983). Cross-validatory choice in principal component analysis: Some sampling results. *J. Statist. Computat. Simul.*, **18**, 299–314.
- Krzanowski, W.J. (1984a). Principal component analysis in the presence of group structure. *Appl. Statist.*, **33**, 164–168.
- Krzanowski, W.J. (1984b). Sensitivity of principal components. J. R. Statist. Soc. B, 46, 558-563.
- Krzanowski, W.J. (1987a). Cross-validation in principal component analysis. *Biometrics*, **43**, 575–584.
- Krzanowski, W.J. (1987b). Selection of variables to preserve multivariate data structure, using principal components. *Appl. Statist.*, **36**, 22–33.
- Krzanowski, W.J. (1990). Between-group analysis with heterogeneous covariance matrices: The common principal component model. *J. Classific.*, 7, 81–98.

Krzanowski, W.J. (2000). Principles of Multivariate Analysis: A User's Perspective, 2nd edition. Oxford: Oxford University Press.

Krzanowski, W.J., Jonathan, P., McCarthy, W.V. and Thomas, M.R. (1995). Discriminant analysis with singular covariance matrices: Methods and applications to spectroscopic data. *Appl. Statist.*, 44, 101–115.

Krzanowski, W.J. and Kline, P. (1995). Cross-validation for choosing the number of important components in principal component analysis. *Mult. Behav. Res.*, **30**, 149–166.

Krzanowski, W.J. and Marriott, F.H.C. (1994). Multivariate Analysis, Part 1. Distributions, Ordination and Inference. London: Arnold.

Kshirsagar, A.M., Kocherlakota, S. and Kocherlakota, K. (1990). Classification procedures using principal component analysis and stepwise discriminant function. *Commun. Statist.—Theor. Meth.*, **19**, 92–109.

Kuhfeld, W.F. (1990). Comment on Dawkins (1989). Amer. Statistician, 44, 58-59.

Kung, E.C. and Sharif, T.A. (1980). Multi-regression forecasting of the Indian summer monsoon with antecedent patterns of the large-scale circulation. WMO Symposium on Probabilistic and Statistical Methods in Weather Forecasting, 295-302.

Lafosse, R. and Hanafi, M. (1997). Concordance d'un tableau avec k tableaux: Définition de k+1 uples synthétiques. Rev. Statistique Appliquée, 45, 111-136.

Lane, S., Martin, E.B., Kooijmans, R. and Morris, A.J. (2001). Performance monitoring of a multi-product semi-batch process. J. Proc. Cont., 11, 1-11

Lang, P.M., Brenchley, J.M., Nieves, R.G. and Halivas, J.H. (1998). Cyclic subspace regression. J. Mult. Anal., 65, 58–70.

Lanterman, A.D. (2000). Bayesian inference of thermodynamic state incorporating Schwarz-Rissanen complexity for infrared target recognition. *Optical Engag.*, **39**, 1282–1292.

Läuter, J. (1996). Exact t and F tests for analyzing studies with multiple endpoints. Biometrics, 52, 964-970.

Lawley, D.N. (1963). On testing a set of correlation coefficients for equality. Ann. Math. Statist., 34, 149-151.

Lawley, D.N. and Maxwell, A.E. (1971). Factor Analysis as a Statistical Method, 2nd edition. London: Butterworth.

Lawson, C.L. and Hanson, R.J. (1974). Solving Least Squares Problems. Englewood Cliffs, NJ: Prentice-Hall.

Leamer, E.E. and Chamberlain, G. (1976). A Bayesian interpretation of pretesting. J. R. Statist. Soc. B, 38, 85-94.

Lebart, L., Morineau, A. and Fénelon, J.-P. (1982). Traitement des Données Statistique. Paris: Dunod.

Lee, T.-W. (1998). Independent Component Analysis. Theory and Applications. Boston: Kluwer.

- Lefkovitch, L.P. (1993). Concensus principal components. *Biom. J.*, **35**, 567–580.
- Legates, D.R. (1991). The effect of domain shape on principal component analyses. *Int. J. Climatol.*, 11, 135-146.
- Legates, D.R. (1993). The effect of domain shape on principal component analyses: A reply. *Int. J. Climatol.*, 13, 219–228.
- Legendre, L. and Legendre, P. (1983). Numerical Ecology. Amsterdam: Elsevier.
- Lewis-Beck, M.S. (1994). Factor Analysis and Related Techniques. London: Sage.
- Li, G. and Chen, Z. (1985). Projection-pursuit approach to robust dispersion matrices and principal components: Primary theory and Monte Carlo. J. Amer. Statist. Assoc., 80, 759-766 (correction 80, 1084).
- Li, K.-C., Lue, H.-H. and Chen, C.-H. (2000). Interactive tree-structured regression via principal Hessian directions. *J. Amer. Statist. Assoc.*, **95**, 547–560.
- Little, R.J.A. (1988). Robust estimation of the mean and covariance matrix from data with missing values. *Appl. Statist.*, **37**, 23–38.
- Little, R.J.A. and Rubin, D.B. (1987). Statistical Analysis with Missing Data. New York: Wiley.
- Locantore, N., Marron, J.S., Simpson, D.G., Tripoli, N., Zhang, J.T. and Cohen, K.L. (1999). Robust principal component analysis for functional data. *Test*, 8, 1–73 (including discussion).
- Lott, W.F. (1973). The optimal set of principal component restrictions on a least squares regression. *Commun. Statist.*, 2, 449–464.
- Lu, J., Ko, D. and Chang, T. (1997). The standardized influence matrix and its applications. J. Amer. Statist. Assoc., 92, 1572-1580.
- Lynn, H.S. and McCulloch, C.E. (2000). Using principal component analysis and correspondence analysis for estimation in latent variable models. J. Amer. Statist. Assoc., 95, 561-572.
- Macdonell, W.R. (1902). On criminal anthropometry and the identification of criminals. *Biometrika*, 1, 177-227.
- Mager, P.P. (1980a). Principal component regression analysis applied in structure-activity relationships 2. Flexible opioids with unusually high safety margin. *Biom. J.*, 22, 535-543.
- Mager, P.P. (1980b). Correlation between qualitatively distributed predicting variables and chemical terms in acridine derivatives using principal component analysis. *Biom. J.*, **22**, 813–825.
- Mandel, J. (1971). A new analysis of variance model for non-additive data. *Technometrics*, 13, 1–18.
- Mandel, J. (1972). Principal components, analysis of variance and data structure. Statistica Neerlandica, 26, 119–129.
- Mandel, J. (1982). Use of the singular value decomposition in regression analysis. Amer. Statistician, 36, 15-24.

Mann, M.E. and Park, J. (1999). Oscillatory spatiotemporal signal detection in climate studies: A multi-taper spectral domain approach. Adv. Geophys., 41, 1-131.

Mansfield, E.R., Webster, J.T. and Gunst, R.F. (1977). An analytic variable selection technique for principal component regression. Appl. Statist., 26,

34 - 40.

- Mardia, K.V., Coombes, A., Kirkbride, J., Linney, A. and Bowie, J.L. (1996). On statistical problems with face identification from photographs. J. Appl. Statist., 23, 655-675.
- Mardia, K.V., Kent, J.T. and Bibby, J.M. (1979). Multivariate Analysis. London: Academic Press.
- Maronna, R.A. (1976). Robust M-estimators of multivariate location and scatter. Ann. Statist., 4, 51-67.
- Maronna, R.A. and Yohai, V.J. (1998). Robust estimation of multivariate location and scatter. In Encyclopedia of Statistical Sciences, Update 2, eds. S. Kotz, C.B. Read and D.L. Banks, 589-596. New York: Wiley.
- Marquardt, D.W. (1970). Generalized inverses, ridge regression, biased linear estimation, and nonlinear estimation. Technometrics, 12, 591-612.
- Martens, H. and Naes, T. (1989). Multivariate Calibration. New York: Wiley.
- Martin, E.B. and Morris, A.J. (1996). Non-parametric confidence bounds for process performance monitoring charts. J. Proc. Cont., 6, 349-358:
- Martin, E.B., Morris, A.J. and Kiparissides, C. (1999). Manufacturing performance enhancement through multivariate statistical process control. Ann. Rev. Cont., 23, 35-44.
- Martin, J.-F. (1988). On probability coding. In Component and Correspondence Analysis. Dimension Reduction by Functional Approximation, eds. J.L.A. van Rijckevorsel and J. de Leeuw, 103–114. Chichester: Wiley.
- Marx, B.D. and Smith, E.P. (1990). Principal component estimation for generalized linear regression. Biometrika, 77, 23-31.
- Maryon, R.H. (1979). Eigenanalysis of the Northern Hemispherical 15-day mean surface pressure field and its application to long-range forecasting. Met O 13 Branch Memorandum No. 82 (unpublished). UK Meteorological Office, Bracknell.
- Mason, R.L. and Gunst, R.F. (1985). Selecting principal components in regression. Stat. Prob. Lett., 3, 299-301.
- Massy, W.F. (1965). Principal components regression in exploratory statistical research. J. Amer. Statist. Assoc., 60, 234-256.
- Matthews, J.N.S. (1984). Robust methods in the assessment of multivariate normality. Appl. Statist., 33, 272-277.
- Maurin, M. (1987). A propos des changements de métriques en ACP. Fifth International Symposium: Data Analysis and Informatics, Posters, 15-18.
- Maxwell, A.E. (1977). Multivariate Analysis in Behavioural Research. London: Chapman and Hall.

- McCabe, G.P. (1982). Principal variables. Technical Report No. 82-3, Department of Statistics, Purdue University.
- McCabe, G.P. (1984). Principal variables. Technometrics, 26, 137-144.
- McCabe, G.P. (1986). Prediction of principal components by variable subsets. Unpublished Technical Report, 86-19, Department of Statistics, Purdue University.
- McGinnis, D.L. (2000). Synoptic controls on upper Colorado River Basin snowfall. Int. J. Climatol., 20, 131-149.
- McLachlan, G.J. (1992). Discriminant Analysis and Statistical Pattern Recognition. New York: Wiley.
- McLachlan, G.J. and Bashford, K.E. (1988) Mixture Models. Inference and Applications to Clustering. New York: Marcel Dekker.
- McReynolds, W.O. (1970). Characterization of some liquid phases. J. Chromatogr. Sci., 8, 685-691.
- Mehrotra, D.V. (1995). Robust elementwise estimation of a dispersion matrix. *Biometrics*, **51**, 1344–1351.
- Meredith, W. and Millsap, R.E. (1985). On component analysis. *Psychometrika*, **50**, 495–507.
- Mertens, B.J.A. (1998). Exact principal component influence measures applied to the analysis of spectroscopic data on rice. *Appl. Statist.*, 47, 527–542.
- Mertens, B., Fearn, T. and Thompson, M. (1995). The efficient cross-validation of principal components applied to principal component regression. *Statist. Comput.*, 5, 227–235.
- Mertens, B., Thompson, M. and Fearn, T. (1994). Principal component outlier detection and SIMCA: A synthesis. *Analyst*, 119, 2777–2784.
- Mestas-Nuñez, A.M. (2000). Orthogonality properties of rotated empirical modes. Int. J. Climatol., 20, 1509-1516.
- Meulman, J. (1986). A Distance Approach to Nonlinear Multivariate Analysis. Leiden: DSWO Press.
- Michailidis, G. and de Leeuw, J. (1998). The Gifi system of descriptive multivariate analysis. *Statist. Sci.*, 13, 307–336.
- Milan, L. and Whittaker, J. (1995). Application of the parametric bootstrap to models that incorporate a singular value decomposition. *Appl. Statist.*, 44, 31–49.
- Miller, A.J. (1984). Selection of subsets of regression variables (with discussion). J. R. Statist. Soc. A, 147, 389-425.
- Miller, A.J. (1990). Subset Selection in Regression. London: Chapman and Hall.
- Milliken, G.A. and Johnson, D.E. (1989). Analysis of Messy Data Vol. 2: Nonreplicated Experiments. New York: Van Nostrand-Reinhold.
- Monahan, A.H. (2001). Nonlinear principal component analysis: Tropical Indo-Pacific sea surface temperature and sea level pressure. *J. Climate*, 14, 219–233.

- Monahan, A.H., Tangang, F.T. and Hsieh, W.W. (1999). A potential problem with extended EOF analysis of standing wave fields. *Atmos.-Ocean*, 37, 241-254.
- Mori, Y., Iizuka, M., Tarumi, T. and Tanaka, Y. (1999). Variable selection in "principal component analysis based on a subset of variables". Bulletin of the International Statistical Institute 52nd Session Contributed Papers, Tome LVIII, Book 2, 333-334.
- Mori, Y., Iizuka, M., Tarumi, T. and Tanaka, Y. (2000). Study of variable selection criteria in data analysis. *Proc.* 10th Japan and Korea Joint Conference of Statistics, 547-554.
- Mori, Y., Tanaka, Y. and Tarumi, T. (1998). Principal component analysis based on a subset of variables for qualitative data. In *Data Science*, Classification, and Related Methods, eds. C. Hayashi, N. Ohsumi, K. Yajima, Y. Tanaka, H.H. Bock and Y. Baba, 547–554. Tokyo: Springer-Verlag.
- Morgan, B.J.T. (1981). Aspects of QSAR: 1. Unpublished report, CSIRO Division of Mathematics and Statistics, Melbourne.
- Morrison, D.F. (1976). Multivariate Statistical Methods, 2nd edition. Tokyo: McGraw-Hill Kogakusha.
- Moser, C.A. and Scott, W. (1961). British Towns. Edinburgh: Oliver and Bovd.
- Mosteller, F. and Tukey, J.W. (1977). Data Analysis and Regression: A Second Course in Statistics. Reading, MA: Addison-Wesley.
- Mote, P.W., Clark, H.L., Dunkerton, T.J., Harwood, R.S., and Pumphrey, H.C. (2000). Intraseasonal variations of water vapor in the tropical upper troposphere and tropopause region. *J. Geophys. Res.*, **105**, 17457–17470.
- Muller, K.E. (1981). Relationships between redundancy analysis, canonical correlation and multivariate regression. *Psychometrika*, **46**, 139–142.
- Muller, K.E. (1982). Understanding canonical correlation through the general linear model and principal components. Amer. Statistician, 36, 342-354.
- Naes, T. (1985). Multivariate calibration when the error covariance matrix is structured. *Technometrics*, 27, 301–311.
- Naes, T. and Helland, I.S. (1993). Relevant components in regression. Scand. J. Statist., 20, 239-250.
- Naes, T., Irgens, C. and Martens, H. (1986). Comparison of linear statistical methods for calibration of NIR instruments. *Appl. Statist.*, **35**, 195–206.
- Naes, T. and Isaksson, T. (1991). Splitting of calibration data by cluster analysis. J. Chemometrics, 5, 49-65.
- Naes, T. and Isaksson, T. (1992). Locally weighted regression in diffuse near-infrared transmittance spectroscopy. Appl. Spectroscopy, 46, 34-43.
- Naga, R.A. and Antille, G. (1990). Stability of robust and non-robust principal components analysis. *Computat. Statist. Data Anal.*, 10, 169–174.

- Naik, D.N. and Khattree, R. (1996). Revisiting Olympic track records: Some practical considerations in the principal component analysis. *Amer. Statistician*, **50**, 140–144.
- Nash, J.C. and Lefkovitch, L.P. (1976). Principal components and regression by singular value decomposition on a small computer. *Appl. Statist.*, **25**, 210–216.
- Nel, D.G. and Pienaar, I. (1998). The decomposition of the Behrens-Fisher statistic in q-dimensional common principal common submodels. Ann. Inst. Stat. Math., 50, 241-252.
- Nelder, J.A. (1985). An alternative interpretation of the singular-value decomposition in regression. *Amer. Statistician*, **39**, 63–64.
- Neuenschwander, B.E. and Flury, B.D. (2000). Common principal components for dependent random vectors. J. Mult. Anal., 75, 163–183.
- Nomikos, P. and MacGregor, J.F. (1995). Multivariate SPC charts for monitoring batch processes. *Technometrics*, 37, 41-59.
- North, G.R., Bell, T.L., Cahalan, R.F. and Moeng, F.J. (1982). Sampling errors in the estimation of empirical orthogonal functions. *Mon. Weather Rev.*, 110, 699-706.
- North, G.R. and Wu, Q. (2001). Detecting climate signals using space-time EOFs. J. Climate, 14, 1839–1863.
- Obukhov, A.M. (1947). Statistically homogeneous fields on a sphere. *Usp. Mat. Nauk.*, 2, 196–198.
- Ocaña, F.A., Aguilera, A.M. and Valderrama, M.J. (1999). Functional principal components analysis by choice of norms. *J. Mult. Anal.*, 71, 262–276.
- Ogasawara, H. (2000). Some relationships between factors and components. *Psychometrika*, **65**, 167–185.
- O'Hagan, A. (1984). Motivating principal components, and a stronger optimality result. *Statistician*, **33**, 313–315.
- O'Hagan, A. (1994). Kendall's Advanced Theory of Statistics. Volume 2B Bayesian Inference. London: Arnold.
- Okamoto, M. (1969). Optimality of principal components. In *Multivariate Analysis II*, ed. P. R. Krishnaiah, 673–685. New York: Academic Press.
- Oman, S.D. (1978). A Bayesian comparison of some estimators used in linear regression with multicollinear data. *Commun. Statist.*, A7, 517–534.
- Oman, S.D. (1991). Random calibration with many measurements: An application of Stein estimation. *Technometrics*, **33**, 187–195.
- Osmond, C. (1985). Biplot models applied to cancer mortality rates. *Appl. Statist.*, **34**, 63–70.
- Ottestad, P. (1975). Component analysis: An alternative system. *Int. Stat. Rev.*, 43, 83–107.
- Overland, J.E. and Preisendorfer, R.W. (1982). A significance test for principal components applied to a cyclone climatology. *Mon. Weather Rev.*, 110, 1–4.

- Pack, P., Jolliffe, I.T. and Morgan, B.J.T. (1988). Influential observations in principal component analysis: A case study. J. Appl. Statist., 15, 39-52.
- Pearce, S.C. and Holland, D.A. (1960). Some applications of multivariate methods in botany. Appl. Statist., 9, 1-7.
- Pearson, K. (1901). On lines and planes of closest fit to systems of points in space. Phil. Mag. (6), 2, 559-572.
- Peña, D. and Box, G.E.P. (1987). Identifying a simplifying structure in time series. J. Amer. Statist. Assoc., 82, 836-843.
- Peña, D. and Yohai, V. (1999). A fast procedure for outlier diagnostics in large regression problems. J. Amer. Statist. Assoc., 94, 434-445.
- Penny, K.I. and Jolliffe, I.T (2001). A comparison of multivariate outlier detection methods for clinical laboratory safety data. *Statistician*, 50, 295-308.
- Pla, L. (1991). Determining stratum boundaries with multivariate real data. *Biometrics*, 47, 1409–1422.
- Plaut, G. and Vautard, R. (1994). Spells of low-frequency oscillations and weather regimes in the Northern Hemisphere. J. Atmos. Sci., 51, 210–236.
- Preisendorfer, R.W. (1981). Principal component analysis and applications. Unpublished lecture notes. Amer. Met. Soc. Workshop on Principal Component Analysis, Monterey.
- Preisendorfer, R.W. and Mobley, C.D. (1982). Data intercomparison theory, I-V. NOAA Tech. Memoranda ERL PMEL Nos. 38–42.
- Preisendorfer, R.W. and Mobley, C.D. (1988). Principal Component Analysis in Meteorology and Oceanography. Amsterdam: Elsevier.
- Press, S.J. (1972). Applied Multivariate Analysis. New York: Holt, Rinehart and Winston.
- Press, W.H., Teukolsky, S.A., Vetterling, W.T. and Flannery, B.P. (1992) Numerical Recipes in C, 2nd edition. Cambridge: Cambridge University Press.
- Priestley, M.B., Subba Rao, T. and Tong, H. (1974). Applications of principal component analysis and factor analysis in the identification of multivariable systems. *IEEE Trans. Autom. Cont.*, AC-19, 730–734.
- Qian, G., Gabor, G. and Gupta, R.P. (1994). Principal components selection by the criterion of the minimum mean difference of complexity. *J. Multiv. Anal.*, 49, 55–75.
- Radhakrishnan, R. and Kshirsagar, A.M. (1981). Influence functions for certain parameters in multivariate analysis. *Commun. Statist.*, A10, 515–529.
- Ramsay, J.O. (1996). Principal differential analysis: Data reduction by differential operators. J. R. Statist. Soc. B, 58, 495-508.
- Ramsay, J.O. (2000). Functional components of variation in handwriting. J. Amer. Statist. Assoc., 95, 9-15.

Ramsay, J.O. and Abrahamowicz, M. (1989). Binomial regression with monotone splines: A psychometric application. J. Amer. Statist. Assoc., 84, 906-915.

Ramsay, J.O. and Silverman, B.W. (1997). Functional Data Analysis. New

York: Springer.

Ramsier, S.W. (1991). A graphical method for detection of influential observations in principal component analysis. In *Proc. Section on Statistical Graphics*, Joint Statistical Meetings, American Statistical Association.

Ranatunga, C. (1989). Methods of Removing 'Size' from a Data Set. Unpublished M.Sc. dissertation. University of Kent at Canterbury.

Rao, C.R. (1955). Estimation and tests of significance in factor analysis. *Psychometrika*, **20**, 93–111.

Rao, C.R. (1958). Some statistical methods for comparison of growth curves. *Biometrics*, 14, 1-17.

Rao, C.R. (1964). The use and interpretation of principal component analysis in applied research. Sankhya A, 26, 329-358.

Rao, C.R. (1973). Linear Statistical Inference and Its Applications, 2nd edition. New York: Wiley.

Rao, C.R. (1987). Prediction of future observations in growth curve models. Statist. Sci., 2, 434–471 (including discussion).

Rasmusson, E.M., Arkin, P.A., Chen, W.Y. and Jalickee, J.B. (1981). Biennial variations in surface temperature over the United States as revealed by singular decomposition. *Mon. Weather Rev.*, **109**, 587–598.

Ratcliffe, S.J. and Solo, V. (1998). Some issues in functional principal component analysis. In Section on Statistical Computing, Joint Statistical Meetings, American Statistical Association, 206-209.

Raveh, A. (1985). On the use of the inverse of the correlation matrix in multivariate data analysis. *Amer. Statistician*, **39**, 39–42.

Reddon, J.R. (1984). The Number of Principal Components Problem: A Monte Carlo Study. Unpublished Ph.D. thesis. University of Western Ontario.

Rencher, A.C. (1995). Methods of Multivariate Analysis. New York: Wiley. Rencher, A.C. (1998). Multivariate Statistical Inference and Applications. New York: Wiley.

Reyment, R.A. and Jöreskog, K.G. (1993). Applied Factor Analysis in the Natural Sciences. Cambridge: Cambridge University Press.

Richman, M.B. (1983). Specification of complex modes of circulation with T-mode factor analysis. Second International Meeting on Statistical Climatology, Preprints volume, 5.1.1-5.1.8.

Richman, M.B. (1986). Rotation of principal components. J. Climatol., 6, 203, 235

293–335.

Richman, M.B. (1987). Rotation of principal components: A reply. J. Climatol., 7, 511-520.

Richman, M.B. (1988). A cautionary note concerning a commonly applied eigenanalysis procedure. *Tellus*, 40B, 50–58.

Richman M.B. (1993). Comments on 'The effect of domain shape on principal component analyses.' Int. J. Climatol., 13, 203-218.

Richman, M.B. and Gong, X. (1999). Relationships between the definition of the hyperplane width to the fidelity of principal component loading patterns. J. Climate, 12, 1557–1576.

Richman, M.B. and Lamb, P.J. (1987). Pattern analysis of growing season precipitation in Southern Canada. Atmos.—Ocean, 25, 137–158.

Rissanen, J. and Yu, B. (2000). Coding and compression: A happy union of theory and practice. J. Amer. Statist. Assoc., 95, 986-989.

Robert, P. and Escoufier, Y. (1976). A unifying tool for linear multivariate statistical methods: The RV coefficient. Appl. Statist., 25, 257–265.

Roes, K.C.B. and Does, R.J.M.M. (1995). Shewhart-type charts in nonstandard situations. *Technometrics*, 37, 15-24.

Romanazzi, M. (1993). Jackknife estimation of the eigenvalues of the covariance matrix. Comput. Statist. Data Anal., 15, 179-198.

Romero, R., Ramis, C., Guijarro, J.A. and Sumner, G. (1999). Daily rainfall affinity areas in Mediterranean Spain. *Int. J. Climatol.*, **19**, 557–578.

Rousseeuw, P.J. and Leroy, A.M. Robust Regression and Outlier Detection.

New York: Wiley.

Roweis, S. (1997). EM algorithms for PCA and SPCA. Neural Inf. Proc. Syst., 10, 626-632.

Roweis, S.T. and Saul, L.K. (2000). Nonlinear dimensionality reduction by locally linear embedding. *Science*, **290**, 2323–2326.

Rummel, R.J. (1970). Applied Factor Analysis. Evanston: Northwestern University Press.

Ruymgaart, F.H. (1981). A robust principal component analysis. J. Multiv. Anal., 11, 485-497.

Sabatier, R., Lebreton, J.-D. and Chessel, D. (1989). Principal component analysis with instrumental variables as a tool for modelling composition data. In *Multiway Data Analysis*, eds R. Coppi and S. Bolasco, 341–352. Amsterdam: North-Holland.

Salles, M.A., Canziani, P.O. and Compagnucci, R.H. (2001). The spatial and temporal behaviour of the lower stratospheric temperature over the Southern Hemisphere: The MSU view. Part II: Spatial behaviour. *Int. J. Climatol.*, 21, 439-454.

Sato, M. (1990). Some remarks on principal component analysis as a substitute for factor analysis in monofactor cases. J. Jap. Statist. Soc., 20, 23-31.

Schafer, J.L. (1997). Analysis of Incomplete Multivariate Data. London: Chapman and Hall.

Schneeweiss, H. (1997). Factors and principal components in the near spherical case. *Mult. Behav. Res.*, **32**, 375–401.

Schneeweiss, H. and Mathes, H. (1995). Factor analysis and principal components. J. Mult. Anal., 55, 105–124.

- Schneider, T. (2001). Analysis of incomplete climate data: Estimation of mean values and covariance matrices and imputation of missing values. J. Climate, 14, 853–871.
- Schott, J.R. (1987). An improved chi-squared test for a principal component. Stat. Prob. Lett., 5, 361–365.
- Schott, J.R. (1988). Common principal component subspaces in two groups. Biometrika, 75, 229–236.
- Schott, J.R. (1991). Some tests for common principal component subspaces in several groups. *Biometrika*, **78**, 771–777.
- Schreer, J.F., O'Hara Hines, R.J. and Kovacs, K.M. (1998). Classification of dive profiles: A comparison of statistical clustering techniques and unsupervised artificial neural networks. J. Agri. Biol. Environ. Statist., 3, 383-404.
- Sclove, S.L. (1968). Improved estimators for coefficients in linear regression. J. Amer. Statist. Assoc., 63, 596-606.
- Sengupta, S. and Boyle, J.S. (1998). Using common principal components for comparing GCM simulations. J. Climate, 11, 816-830.
- Shafii, B. and Price, W.J. (1998). Analysis of genotype-by-environment interaction using the additive main effects and multiplicative interaction model and stability estimates. J. Agri. Biol. Environ. Statist., 3, 335–345.
- Shi, L. (1997). Local influence in principal components analysis. *Biometrika*, 84, 175–186.
- Shibayama, T. (1990). A linear composite method for test scores with missing values. Unpublished technical report. Department of Psychology, McGill University.
- Sibson, R. (1984). Multivariate analysis. Present position and potential developments: Some personal views. J. R. Statist. Soc. A, 147, 198–207.
- Skinner, C.J., Holmes, D.J. and Smith, T.M.F. (1986). The effect of sample design on principal component analysis. *J. Amer. Statist. Assoc.*, 81, 789-798.
- Smith, B.T., Boyle, J.M., Dongarra, J.J., Garbow, B.S., Ikebe, Y., Klema, V.C., and Moler, C.B. (1976). *Matrix Eigensystem Routines—EISPACK guide*, 2nd edition. Berlin: Springer-Verlag.
- Smyth, G.K. (2000). Employing symmetry constraints for improved frequency estimation by eigenanalysis methods. *Technometrics*, **42**, 277–289.
- Snook, S.C. and Gorsuch, R.L. (1989). Component analysis versus common factor analysis: A Monte Carlo study. *Psychol. Bull.*, **106**, 148–154.
- Solow, A.R. (1994). Detecting change in the composition of a multispecies community. *Biometrics*, **50**, 556–565.
- Somers, K.M. (1986). Multivariate allometry and removal of size with principal components analysis. Syst. Zool., 35, 359–368.
- Somers, K.M. (1989). Allometry, isometry and shape in principal component analysis. Syst. Zool., 38, 169-173.

- Soofi, E.S. (1988). Principal component regression under exchangeability.

 Commun. Statist.—Theor. Meth., 17, 1717-1733.
- Sprent, P. (1972). The mathematics of size and shape. *Biometrics*, 28, 23-37.
- Spurrell, D.J. (1963). Some metallurgical applications of principal components. Appl. Statist., 12, 180-188.
- Srivastava, M.S. and Khatri, C.G. (1979). An Introduction to Multivariate Statistics. New York: North-Holland.
- Stauffer, D.F., Garton, E.O. and Steinhorst, R.K. (1985). A comparison of principal components from real and random data. *Ecology*, **66**, 1693–1698.
- Stein, C.M. (1960). Multiple regression. In Contributions to Probability and Statistics. Essays in Honour of Harold Hotelling, ed. I. Olkin, 424–443. Stanford: Stanford University Press.
- Stewart, D. and Love, W. (1968). A general canonical correlation index. Psychol. Bull., 70, 160-163.
- Stoffer, D.S. (1999). Detecting common signals in multiple time series using the spectral envelope. J. Amer. Statist. Assoc., 94, 1341-1356.
- Stone, E.A. (1984). Cluster Analysis of English Counties According to Socio-economic Factors. Unpublished undergraduate dissertation. University of Kent at Canterbury.
- Stone, J.V. and Porrill, J. (2001). Independent component analysis and projection pursuit: A tutorial introduction. Unpublished technical report. Psychology Department, University of Sheffield.
- Stone, M. and Brooks, R.J. (1990). Continuum regression: Cross-validated sequentially constructed prediction embracing ordinary least squares, partial least squares and principal components regression (with discussion). J. R. Statist. Soc. B, 52, 237-269.
- Stone, R. (1947). On the interdependence of blocks of transactions (with discussion). J. R. Statist. Soc. B, 9, 1-45.
- Storvik, G. (1993). Data reduction by separation of signal and noise, components for multivariate spatial images. J. Appl. Statist., 20, 127–136.
- Stuart, M. (1982). A geometric approach to principal components analysis.

 Amer. Statistician, 36, 365-367.
- Sugiyama, T. and Tong, H. (1976). On a statistic useful in dimensionality reduction in multivariable linear stochastic system. *Commun. Statist.*, **A5**, 711–721.
- Sullivan, J.H., Woodall, W.H. and Gardner, M.M. (1995) Discussion of 'Shewhart-type charts in nonstandard situations,' by K.C.B. Roes and R.J.M.M. Does. *Technometrics*, 37, 31–35.
- Sundberg, P. (1989). Shape and size-constrained principal components analysis. Syst. Zool., 38, 166-168.
- Sylvestre, E.A., Lawton, W.H. and Maggio, M.S. (1974). Curve resolution using a postulated chemical reaction. *Technometrics*, **16**, 353–368.

- Takane, Y., Kiers, H.A.L. and de Leeuw, J. (1995). Component analysis with different sets of constraints on different dimensions. *Psychometrika*, **60**, 259–280.
- Takane, Y. and Shibayama, T. (1991). Principal component analysis with external information on both subjects and variables. *Psychometrika*, **56**, 97–120.
- Takemura, A. (1985). A principal decomposition of Hotelling's T^2 statistic. In *Multivariate Analysis VI*, ed. P.R. Krishnaiah, 583–597. Amsterdam: Elsevier.
- Tan, S. and Mavrovouniotis, M.L. (1995). Reducing data dimensionality through optimizing neural network inputs. AIChE J., 41, 1471-1480.
- Tanaka, Y. (1983). Some criteria for variable selection in factor analysis. Behaviormetrika, 13, 31-45.
- Tanaka, Y. (1988). Sensitivity analysis in principal component analysis: Influence on the subspace spanned by principal components. Commun. Statist.—Theor. Meth., 17, 3157-3175.
- Tanaka, Y. (1995). A general strategy of sensitivity analysis in multivariate methods. In *Data Science and Its Application*, eds. Y. Escoufier, B. Fichet, E. Diday, L. Lebart, C. Hayashi, N. Ohsumi and Y. Baba, 117–131. Tokyo: Academic Press.
- Tanaka, Y. and Mori, Y. (1997). Principal component analysis based on a subset of variables: Variable selection and sensitivity analysis. *Amer. J. Math. Manag. Sci.*, 17, 61–89.
- Tanaka, Y. and Tarumi, T. (1985). Computational aspect of sensitivity analysis in multivariate methods. Technical report No. 12. Okayama Statisticians Group. Okayama, Japan.
- Tanaka, Y. and Tarumi, T. (1986). Sensitivity analysis in multivariate methods and its application. Proc. Second Catalan Int. Symposium on Statistics, 335-338.
- Tanaka, Y. and Tarumi, T. (1987). A numerical investigation of sensitivity analysis in multivariate methods. Fifth International Symposium: Data Analysis and Informatics, Tome 1, 237–247.
- Tarpey, T. (1999). Self-consistency and principal component analysis. J. Amer. Statist. Assoc., 94, 456-467.
- Tarpey, T. (2000). Parallel principal axes. J. Mult. Anal., 75, 295-313.
- ten Berge, J.M.F. and Kiers, H.A.L. (1996). Optimality criteria for principal component analysis and generalizations. *Brit. J. Math. Statist. Psychol.*, 49, 335–345.
- ten Berge, J.M.F. and Kiers, H.A.L. (1997). Are all varieties of PCA the same? A reply to Cadima and Jolliffe. *Brit. J. Math. Statist. Psychol.*, **50**, 367-368.
- ten Berge, J.M.F. and Kiers, H.A.L. (1999). Retrieving the correlation matrix from a truncated PCA solution: The inverse principal component problem. *Psychometrika*, 64, 317–324.

Tenenbaum, J.B., de Silva, V. and Langford, J.C. (2000). A global geometric framework for nonlinear dimensionality reduction. Science, 290,

- ter Braak, C.J.F. (1983). Principal components biplots and alpha and beta diversity. Ecology, 64, 454-462.
- ter Braak, C.J.F. and Looman, C.W.N. (1994). Biplots in reduced rank regression. Biom. J., 36, 983-1003.
- Timmerman, M.E. and Kiers, H.A.L. (2000). Three-mode principal components analysis: Choosing the numbers of components and sensitivity to local optima. Brit. J. Math. Stat. Psychol., 53, 1-16.
- Thacker, W.C. (1996). Metric-based principal components: Data uncertainties. Tellus, 48A, 584-592.
- Thacker, W.C. (1999). Principal predictors. Int. J. Climatol., 19, 821-834. Thurstone, L.L. (1931). Multiple factor analysis. Psychol. Rev., 38, 406-
- Tibshirani, R. (1996). Regression shrinkage and selection via the lasso. J. R. Statist. Soc. B, 58, 267-288.
- Tipping, M.E. and Bishop, C.M. (1999a). Probabilistic principal component analysis. J. R. Statist. Soc. B, 61, 611-622.
- Tipping, M.E. and Bishop, C.M. (1999b). Mixtures of probabilistic principal component analyzers. Neural Computat., 11, 443-482.
- Titterington, D.M., Smith, A.F.M. and Makov, U.E. (1985). Statistical Analysis of Finite Mixture Distributions. New York: Wiley.
- Townshend, J.R.G. (1984). Agricultural land-cover discrimination using thematic mapper spectral bands. Int. J. Remote Sensing, 5, 681-698.
- Torgerson, W.S. (1958). Theory and Methods of Scaling. New York: Wiley. Tortora, R.D. (1980). The effect of a disproportionate stratified design on principal component analysis used for variable elimination. Proceedings of the Amer. Statist. Assoc. Section on Survey Research Methods, 746-
- Treasure, F.P. (1986). The geometry of principal components. Unpublished essay. University of Cambridge.
- Trenkler, D. and Trenkler, G. (1984). On the Euclidean distance between biased estimators. Commun. Statist.—Theor. Meth., 13, 273-284.
- Trenkler, G. (1980). Generalized mean squared error comparisons of biased regression estimators. Commun. Statist., A9, 1247-1259.
- Tryon, R.C. (1939). Cluster Analysis. Ann Arbor: Edwards Brothers.
- Tucker, L.R. (1958). An inter-battery method of factor analysis. Psychometrika, 23, 111-136.
- Tucker, L.R. (1966). Some mathematical notes on three-mode factor analysis. Psychometrika, 31, 279-311.
- Tukey, P.A. and Tukey, J.W. (1981). Graphical display of data sets in three or more dimensions. Three papers in Interpreting Multivariate Data (ed. V. Barnett), 189–275. Chichester: Wiley.

- Turner, N.E. (1998). The effect of common variance and structure pattern on random data eigenvalues: implications for the accuracy of parallel analysis. *Educ. Psychol. Meas.*, 58, 541–568.
- Uddin, M. (1999). Interpretation of Results from Simplified Principal Components. Unpublished Ph.D. thesis. University of Aberdeen.
- Underhill, L.G. (1990). The coefficient of variation biplot. J. Classific., 7, 241-256.
- van de Geer, J.P. (1984). Linear relations among k sets of variables. Psychometrika, 49, 79–94.
- van de Geer, J.P. (1986). Introduction to Linear Multivariate Data Analysis—Volume 2. Leiden: DSWO Press.
- van den Brink, P.J. and ter Braak, C.J.F. (1999). Principal response curves: Analysis of time-dependent multivariate responses of biological community to stress. *Environ. Toxicol. Chem.*, 18, 138–148.
- van den Dool, H.M., Saha, S. and Johansson, Å. (2000) Empirical orthogonal teleconnections. J. Climate 13, 1421-1435.
- van den Wollenberg, A.L. (1977). Redundancy analysis. An alternative for canonical correlation analysis. *Psychometrika*, **42**, 207–219.
- van Rijckevorsel, J.L.A. (1988). Fuzzy coding and B-splines. In Component and Correspondence Analysis. Dimension Reduction by Functional Approximation, eds. J.L.A. van Rijckevorsel and J. de Leeuw, 33-54. Chichester: Wiley.
- Vargas-Guzmán, J.A., Warrick, A.W. and Myers, D.E. (1999). Scale effect on principal component analysis for vector random functions. *Math. Geol.*, 31, 701-722.
- Vautard, R. (1995). Patterns in time: SSA and MSSA. In Analysis of Climate Variability: Applications of Statistical Techniques, eds. H. von Storch and A. Navarra, 259–279. Berlin: Springer.
- Velicer, W.F. (1976). Determining the number of components from the matrix of partial correlations. *Psychometrika*, 41, 321–327.
- Velicer, W.F. and Jackson, D.N. (1990). Component analysis versus common factor analysis—some issues in selecting an appropriate procedure. *Mult. Behav. Res.*, **25**, 1–28.
- Verboon, P. (1993). Stability of resistant principal component analysis for qualitative data. In *New Directions in Statistical Data Analysis and Robustness*, eds. S. Morgenthaler, E. Ronchetti and W. A. Stahel, 265–273. Basel: Birkhäuser.
- Vermeiren, D., Tavella, D. and Horovitz, A. (2001). Extending principal component analysis to identify portfolio risk contributors. Submitted for publication.
- Vigneau, E. and Qannari, E.M. (2001). Clustering of variables around latent components. Submitted for publication.
- Vines, S.K. (2000). Simple principal components. Appl. Statist., 49, 441–451.

- Vong, R., Geladi, P., Wold, S. and Esbensen, K. (1988). Some contributions to ambient aerosol calculated by discriminant partial least squares (PLS).

 J. Chemometrics, 2, 281–296.
- von Storch, H., Bruns, T., Fischer-Bruns, I. and Hasselmann, K. (1988). Principal oscillation pattern analysis of the 30- to 60-day oscillation in general circulation model equatorial troposphere. J. Geophys. Res., 93, 11.022-11.036.
- von Storch, H. and Zweirs, F.W. (1999). Statistical Analysis in Climate Research. Cambridge: Cambridge University Press.
- Wackernagel, H. (1995). Multivariate Geostatistics. An Introduction with Applications. Berlin: Springer.
- Walker, M.A. (1967). Some critical comments on 'An analysis of crimes by the method of principal components,' by B. Ahamad. Appl. Statist., 16, 36-38
- Wallace, J.M., Smith, C. and Bretherton, C.S. (1992). Singular value decomposition of wintertime sea surface temperature and 500-mb height anomalies. J. Climate, 5, 561-576.
- Wallace, T.D. (1972). Weaker criteria and tests for linear restrictions in regression. *Econometrica*, 40, 689–698.
- Walton, J.J. and Hardy, D.M. (1978). Principal components analysis and its application to wind field pattern recognition. Lawrence Livermore Laboratory Technical Report UCRL-52488.
- Wang, P.C.C. (1978). Graphical Representation of Multivariate Data. New York: Academic Press.
- Wang, S.-G. and Liski, E.P. (1993). Effects of observations on the eigensystem of a sample covariance structure. J. Stat. Plan. Inf., 36, 215–226.
- Wang, S.-G. and Nyquist, H. (1991). Effects on the eigenstructure of a data matrix when deleting an observation. *Computat. Statist. Data Anal.*, 11, 179–188
- Wang, X.L. and Zwiers, F.W. (2001). Using redundancy analysis to improve dynamical seasonal mean 500 hPa geopotential forecasts. *Int. J. Climatol.*, 21, 637-654.
- Wang, Y.M. and Staib, L.H. (2000). Boundary finding with prior shape and smoothness models. *IEEE Trans. Patt. Recog. Machine Intell.*, 22, 738-743.
- Waternaux, C.M. (1984). Principal components in the nonnormal case: The test of equality of Q roots. J. Multiv. Anal., 14, 323-335.
- Weare, B.C. (1990). Four-dimensional empirical orthogonal analysis of climate variables. *Int. J. Climatol.*, **10**, 313–319.
- Weare, B.C. and Nasstrom, J.S. (1982). Examples of extended empirical orthogonal function analyses. *Mon. Weather Rev.*, 110, 481-485.
- Webber, R. and Craig, J. (1978). Socio-economic classification of local authority areas. *OPCS Studies on Medical and Population Subjects*, No. 35. London: HMSO.

- Webster, J.T., Gunst, R.F. and Mason, R.L. (1974). Latent root regression analysis. *Technometrics*, 16, 513-522.
- White, D., Richman, M. and Yarnal, B. (1991). Climate regionalization and rotation of principal components. *Int. J. Climatol.*, 11, 1-25.
- White, J.W. and Gunst, R.F. (1979). Latent root regression: Large sample analysis. *Technometrics*, 21, 481–488.
- Whittaker, J. (1990). Graphical Models in Applied Multivariate Analysis. Chichester: Wiley.
- Whittle, P. (1952). On principal components and least squares methods of factor analysis. Skand. Actuar., 35, 223-239.
- Wiberg, T. (1976). Computation of principal components when data are missing. In *Compstat 1976*, eds. J. Gordesch and P. Naeve, 229–236. Wien: Physica-Verlag.
- Widaman, K.F. (1993). Common factor analysis versus principal component analysis: Differential bias in representing model parameters. Mult. Behav. Res., 28, 263-311.
- Wigley, T.M.L., Lough, J.M. and Jones, P.D. (1984). Spatial patterns of precipitation in England and Wales and a revised, homogeneous England and Wales precipitation series. *J. Climatol.*, 4, 1–25.
- Wikle, C.K. and Cressie, N. (1999). A dimension-reduced approach to space-time Kalman filtering. *Biometrika*, 86, 815–829.
- Wilkinson, J.H. (1965). The Algebraic Eigenvalue Problem. Oxford: Oxford University Press.
- Wilkinson, J.H. and Reinsch, C. (1971). Handbook for Automatic Computation, Vol. 11, Linear Algebra. Berlin: Springer-Verlag.
- Winsberg, S. (1988). Two techniques: Monotone spline transformations for dimension reduction in PCA and easy-to generate metrics for PCA of sampled functions. In Component and Correspondence Analysis. Dimension Reduction by Functional Approximation, eds. J.L.A. van Rijckevorsel and J. de Leeuw, 115–135. Chichester: Wiley.
- Witten, I.H. and Frank, E. (2000). Data Mining. Practical Machine Learning Tools and Techniques with Java Implementations. San Francisco: Morgan Kaufmann.
- Wold, H. (1984). Partial least squares. In Encyclopedia of Statistical Science, Vol 6, eds. N. L. Johnson and S. Kotz, 581–591. New York: Wiley.
- Wold, S. (1976). Pattern recognition by means of disjoint principal components models. *Patt. Recog.*, 8, 127–139.
- Wold, S. (1978). Cross-validatory estimation of the number of components in factor and principal components models. *Technometrics*, **20**, 397–405.
- Wold, S. (1994). Exponentially weighted moving principal components analysis and projections to latent structures. *Chemometrics Intell. Lab.* Syst., 23, 149-161.
- Wold, S., Albano, C., Dunn, W.J., Esbensen, K., Hellberg, S., Johansson, E. and Sjöström, M. (1983). Pattern recognition: Finding and using

- regularities in multivariate data. In Food Research and Data Analysis, eds. H. Martens and H. Russwurm, 147–188. London: Applied Science Publishers.
- Worton, B.J. (1984). Statistical Aspects of Data Collected in Year 1974—
 1975 of the Irish Wetlands Enquiry. Unpublished M.Sc. dissertation.
 University of Kent at Canterbury.
- Wu, D.-H., Anderson, D.L.T. and Davey, M.K. (1994). ENSO prediction experiments using a simple ocean-atmosphere model. *Tellus, A. Dynam. Meteorol. Oceanog.*, 46, 465–480.
- Xie, Y.-L., Wang, J.-H., Liang, Y.-Z., Sun, L.-X., Song, X-H. and Yu, R-Q. (1993). Robust principal component analysis by projection pursuit. *J. Chemometrics*, 7, 527-541.

- Xu, L. and Yuille, A. (1995). Robust principal component analysis by self-organizing rules based on statistical physics approach. *IEEE Trans. Neural Networks*, 6, 131–143.
- Yanai, H. (1980). A proposition of generalized method for forward selection of variables. Behaviormetrika, 7, 95-107.
- Yendle, P.W. and MacFie, H.J.H. (1989). Discriminant principal components analysis. J. Chemometrics, 3, 589-600.
- Young, G. (1941). Maximum likelihood estimation and factor analysis.

 Psychometrika, 6, 49-53.
- Yuan, K.-H. and Bentler, P.M. (1994). Test of linear trend in eigenvalues of K covariance matrices with applications in common principal components analysis. Commun. Stat.—Theor. Meth., 23, 3141-3156.
- Yule, W., Berger, M., Butler, S., Newham, V. and Tizard, J. (1969). The WPPSL. An empirical evaluation with a British sample. Brit. J. Educ. Psychol., 39, 1-13.
- Zheng, X., Frederiksen, C.S. and Basher, R.E. (2002). EOFs of the potentially predictable and weather noise components of seasonal mean fields. Part 1 Methodology. Submitted for publication.
- Zwick, W.R. and Velicer, W.F. (1986). Comparison of five rules for determining the number of components to retain. *Psychol. Bull.*, **99**, 432–446.
- Zwiers, F.W. (1999). The detection of climate change. In Anthropogenic Climate Change, eds. H. von Storch and G. Flöser, 161–206. Berlin: Springer.

Index

214, 219, 233–236, 242–245, additive principal components 377, 254, 258, 259, 354, 358-359 378 children 233-236 agriculture 9, 353, 376 criminals 68 carrots 210, 323, 346 reflexes 57-58 see also designed experiments students 64-68, 81-83, 214, algebraic derivations of PCs 4-6, 242-245, 254, 258, 259, 10, 11, 13, 21, 30, 39 358-359 algebraic properties of PCs 10-21, Andrews' curves 107-110, 242, 253 25, 26, 29-34, 86, 139, 158, approximations to PCs 269, 170, 174, 266, 328, 342, 361, 362, 375, 392, 394, 400, 404 292-296 see also discrete PC coefficients, statistical implications 10, 11, rounded PC coefficients, 13, 25, 26, 31 truncation of PC coefficients allometry 344, 345, 374 archaeology 349, 388 allometric extension 356 alternating least squares (ALS) artistic qualities 83–85, 97, 98, 254-258, 276, 277 375, 377 asymptotic probability analysis of variance (ANOVA) 122, distributions, see 351-354, 390 probability distributions blocks and treatments 351, 352 athletics two-way models 351, 352, 390 Olympic track records 42 see also multivariate analysis of road running 98-101, 298, 316, variance 320–323, 349, 350 anatomical measurements 22, 57, atmospheric science 70-74, 80, 112, 58, 64-68, 81-83, 145-147,

binary variables 68, 88, 339, 340, 116, 127-130, 133, 270, 274, 343, 346 284, 289, 294-297, 302-317, presence/absence data 105, 107, 332, 354, 362, 364, 385 390 see also meteorology and biological applications 9, 57, 64, climatology 90, 390 autocorrelation/autocovariance aphids 122, 145-147, 214, 219 129, 149, 298, 335, 336 birds autoregressive processes Irish wetland birds 105-106 ARMA models 336, 337 seabird communities 214 first order 301, 327, 334, 335 diving seals 316, 323 multivariate first order 302, 308 see also ecology, size and shape auxiliaries 399 PCsbiplots 79, 90-103, 132, 230, 342, Bartlett's test see hypothesis 353, 408 testing for equality of PC bimodel 91 variances classical 90, 101 basis functions 318-320, 325, 327 coefficient of variation 102, 389 Fourier basis 319 computation 413 spline basis 320, 322, 325, 331 correspondence analysis 95, 96 Bayesian inference 222, 395 generalized 102 in factor analysis 155 interpolation and prediction 102, in regression 177, 179 posterior distribution 56, 126 non-linear 102, 381, 382 prior distribution 60, 126, 179 robust 102, 265 using PCs 56, 60 symmetric 96 Behrens-Fisher problem, bisection method 411 multivariate 356 Bonferroni bound 248 best-fitting bootstrap estimation 49, 112, 117, lines, planes and hyperplanes 7, 125, 126, 261, 267, 314, 394 36, 189, 389 confidence intervals 52, 118, 126, subspaces 34-36, 78, 80, 87, 342 331 best linear approximation to PCs in quality control 368 using subset of variables non-parametric 52 294 of residuals 125, 377 best linear predictors 16, 17, 392 parametric 52 between-group variation 202, 203, resampling in blocks 360 209, 220, 399 boxplots 295 between-treatment (and -block) of PC scores 125, 235 PCs 352 branch-and-bound algorithm 284 biased regression methods 167, broken stick model 115, 130, 132, 168, 171, 172, 177–179, 143 183–185, 230, 286 Burt matrix 343

see also PC regression, ridge regression, shrinkage

methods

calibration 190

canonical correlation analysis 157, 183, 199, 200, 222-229, 267, 309, 362, 392, 399 canonical correlations 139, 157, 224 - 225canonical covariance analysis see maximum covariance analysis canonical (factor) analysis 157 canonical variate (discriminant) analysis 102, 199, 209, 210, 220, 223, 401 centering by medians or modes 389 Central Limit Theorem 236 centroid method 154, 157 see also point estimation for factor loadings chaos theory 303 chemistry 9, 90, 384, 389 blood chemistry 40, 41, 116, 133-134, 292, 346 chemical engineering 380 chemometrics 184, 231, 398 gas chromatography 134-137 properties of chemical compounds 74-76, 346 properties of sand/mud/rock samples 224, 248, 390 quantitative structure-activity relationships (QSAR) 74 spectrophotometry 190 spectroscopy 184, 185, 253, 316, Chernoff's faces 107 children heights and weights 233-236, 316, 330 intelligence tests 161-165, 271 chi-squared distance 105 Cholesky factorization 182, 186 classification, see cluster analysis climate change/variation 73, 129, 183, 305 fingerprint techniques 328, 332, 333, 388

potentially predictable variation 354 climatology, see atmospheric science, meteorology and climatology cluster analysis complete linkage 217, 218 for observations 71, 84, 108–110, 199, 200, 210–222, 299, 381, 387, 408 for variables 138, 200, 213, 214 fuzzy clustering 212 see also dissection, minimum spanning tree clusters 80, 147, 241, 294, 298 coefficient of determination, see multiple correlation coefficient coefficient of variation 102, 384, 389 combined PCA 228 common PCs 206, 209, 224, 338, 354-362, 368 estimation and hypothesis testing 355, 357, 360 for dependent groups 357 partial common PC models 355 comparisons between clusters 217 between covariance structures 92 between data configurations 125, 140, 141, 261 between PCs 22, 24, 201, 257, 259-263, 339, 349, 354-362 between subspaces 140, 141, 252 complex PCA 302, 309–314, 328, 329, 346, 369, 370 complex eigenvalues/eigenvectors 309, 310, 369, 370 compositional data 25, 39, 338, 340, 346–350, 374, 388 independence 347, 348 non-linear structure 346, 348

computation soft constraints 401 in (PC) regression 46, 168, 170, contingency tables 79, 103, 106, 173, 182, 412, 413 107, 340–343, 375, 385 of factors 154, 364 see also interactions, principal of PCs 7, 8, 29, 46, 90, 364 efficient calculation 407-414 axes continuum regression 184 in computer packages 407, 408 contours of constant probability parallel processing 413, 414 16, 18, 23, 33, 39, 54, 367, using neural networks 400, 413, 368 414 enclosing maximum volume 16 see also biplots, correspondence contrasts between variables 42, 57, analysis, principal co-58, 67, 76, 81, 99, 162, 217, ordinate analysis, singular 244, 245, 294, 297, 344, 347, value decomposition computationally intensive methods 349 convex hulls 81, 82, 214 112, 120-127 correlation between PCs and see also bootstrap, variables 25, 141, 214, 404 cross-validation, jackknife correlation vs. covariance computer languages 407-412 for influence functions 250-251 computer packin discriminant analysis 204 ages/libraries/software 25, in factor analysis 156 66, 150, 153, 162, 271, 407, in PCA 7, 10, 14, 21-26, 40, 42, 408 65, 74, 76, 83, 98, 134 **BMDP 407** see also conditional EISPACK 411 covariance/correlation IMSL 411 matrices, influence MATLAB 407 functions, maximum **NAG 411** likelihood estimation, PRINCALS 375 partial correlation, robust R/S-PLUS 407-412 estimation SAS 407 correspondence analysis 46, 79, SPSS 375, 407 102, 104-107, 338, 341-343, computer science 79 353, 372, 373, 375, 385, 386, concentration ellipses 97, 102 391 concurvities 378 multiple correspondence analysis conditional covariance or 102, 343, 375, 376 correlation matrix 15, 139 Cramér-von Mises statistic 402 confidence intervals, see interval decomposition into 'PCs' 402 estimation crime rates 147-149, 300 congruence coefficient 357 cross-correlation asymmetric PCA consensus components 356 401 constraints on PCs 393, 401 cross-validation 112, 120-127, 131, constrained PCA 401 132, 175, 177, 185, 187, 239, contrast, homogeneous and 253sparsity constraints 295,

296

cumulative percentage of total variation 55, 112-114, 126, 130-137, 147, 166, 201, 211, 249

see also rules for selecting PCs curve alignment/registration 316, 323, 324

cyclic subspace regression 184 cyclo-stationary EOFs and POPs 314-316

DASCO (discriminant analysis with shrunken covariances) 207, 208

data given as intervals 339, 370, 371

data mining 200

definitions of PCs 1-6, 18, 30, 36, 377, 394

demography 9, 68–71, 108–110, 195–198, 215–219, 245–247 density estimation 316, 327, 368

derivation of PCs, see algebraic derivations, geometric

derivations

descriptive use of PCs 19, 24, 49, 55, 59, 63-77, 130, 132, 159, 263, 299, 338, 339

see also first few PCs

designed experiments 336, 338, 351-354, 365

optimal design 354

see also analysis of variance, between-treatment PCs, multivariate analysis of variance, optimal design, PCs of residuals

detection of outliers 13, 168, 207, 211, 233-248, 263, 268, 352

masking or camouflage 235

tests and test statistics 236-241, 245, 251, 268

see also influential observations, outliers

dimensionality reduction 1-4, 46, 74, 78, 107, 108, 111-150, 160

preprocessing using PCA 167, 199, 200, 211, 221, 223, 396, 401

redundant variables 27 dimensionless quantity 24 directional data 339, 369, 370 discrete PC coefficients 269, 284-286

see also rounded PC coefficients, simplified PC coefficients discrete variables 69, 88, 103, 145,

201, 339–343, 371, 388

categorical variables 79, 156, 375, 376

measures of association and dispersion 340

see also binary variables, contingency tables, discriminant analysis, Gini's measure of dispersion, ranked data

discriminant analysis 73, 111, 129, 137, 199–210, 212, 223, 335, 351, 354, 357, 386, 408

assumptions 200, 201, 206 for discrete data 201

for functional data 327

linear discriminant function 201, 203

non-linear 206

non-parametric 201

probability/cost of misclassification 199, 201, 203, 209

quadratic discrimination 206 training set 200, 201

see also between-group
variation, canonical
variate (discriminant)
analysis, regularized
discriminant analysis,

SIMCA, within-groups PCs

discriminant principal component analysis 209 dissection 84, 210, 212, 214, 215, 217, 219 distance/dissimilarity measures between observations 79, 86, 89, 90, 92, 93, 106, 200, 210-212, 215, 348 between variables 391 geodesic distance 382 see also Euclidean distance, Mahalanobis distance, similarity measures dominant PCs 22, 40, 42, 113, 131, 134, 135, 263, 271, 276, 389 doubly-centred PCA 42, 344, 372, 374, 389-391 duality between PCA and principal coordinate analysis 86-90 duality diagram 386 ecology 9, 117, 118, 130, 131, 224, 261, 343, 371, 389

habitat suitability 239 see also biological applications economics and finance 9, 300, 329 econometrics 188, 330, 393 financial portfolio 404 stock market 76, 77, 300 eigenzeit 323 elderly at home 68-71, 110 ellipsoids, see concentration ellipses, contours of constant probability, interval estimation, principal axes of ellipsoids elliptical distributions 20, 264, 379, 394 El Niño-Southern Oscillation (ENSO) 73, 305, 306, 311 EM algorithm 60, 222, 363, 364, 412 regularized EM algorithm 364 empirical orthogonal functions (EOFs) 72, 74, 274, 296,

297, 303, 320 space-time EOFs 333 see also cyclostationary EOFs, extended EOFs, Hilbert EOFs empirical orthogonal teleconnections 284, 289, 290, 390 entropy 20, 219, 396 equal-variance PCs 10, 27, 28, 43, 44, 252, 410, 412 nearly equal variances, see nearly equal eigenvalues see also hypothesis testing for equality of PC variances error covariance matrix 59, 387, 400 errors-in-variables models 188 estimation, see bootstrap estimation, interval estimation, least squares (LS) estimation, maximum likelihood estimation, method of moments estimation, point estimation, robust estimation Euclidean norm 17, 37, 46, 113, 380, 387, 392 exact linear relationships between variables, see zero-variance **PCs** extended components 404 extended EOF analysis (EEOF analysis) 307, 308, 333, 398, 399 multivariate EEOF analysis 307, 308 factor analysis 7, 8, 60, 115, 116, 122, 123, 126, 127, 130–132, 150-166, 269, 270, 272-274, 296, 336, 357, 364, 396, 408

comparisons with PCA 158-161

factor rotation, see rotation

first few (high variance) PCs computation 408-411, 413 dominated by single variables 22, 24, 41, 56 in canonical correlation analysis 223, 224, 362 in climate change detection 332, 333 in cluster analysis 211–219 in discriminant analysis 200-202, 207, 208 in factor analysis 157-162 in independent component analysis 396 in outlier detection 234-236, 238, 239, 263, 367 in projection pursuit 221 in regression 171-174, 186-188, 191 in variable selection 138, 186-188, 191, 197 see also cumulative percentage of total variation, descriptive use of PCs, dimensionality reduction, dominant PCs, interpretation of PCs, residuals after fitting first few PCs, rotation, rules for selecting PCs, size and shape PCs, two-dimensional PC plots fixed effects model for PCA 59-61, 86, 96, 124, 125, 131, 158, 220, 267, 330, 376, 386 Fourier analysis/transforms 311, 329, 370 frequency domain PCs 299, 310, 328-330, 370 multitaper frequency domain singular value decomposition (MTM-SVD) 303, 311, 314 functional and structural

relationships 168, 188–190

functional data 61, 266, 302,

320-323, 331, 384, 387 functional PCA (FPCA) 274, 316-327, 384, 402 bivariate FPCA 324 estimating functional PCs 316, 318-320, 327 prediction of time series 316, 326, 327 robust FPCA 266, 316, 327 see also rotation

gamma distribution probability plots 237, 239, 245 gas chromatography, see chemistry Gaussian distribution, see normal distribution generalizations of PCA 60, 189, 210, 220, 342, 360, 361, 373-401 generalized linear models 61, 185 bilinear models 61 generalized SVD, see singular value decomposition generalized variance 16, 20 genetics 9, 336, 413 gene shaving 213 geology 9, 42, 346, 389, 390 trace element concentrations 248 geometric derivation of PCs 7, 8, 10, 36, 59, 87, 189 geometric properties of PCs 7, 8, 10, 18–21, 27, 29, 33–40, 46, 53, 78, 80, 87, 113, 189, 212, 320, 340, 347, 372 statistical implications 18, 33 Gini's measure of dispersion 340 Givens transformation 410 goodness-of-fit tests 317, 373, 401, 402 lack-of-fit test 379 graphical representation comparing covariance matrices

dynamic graphics 79

of correlations between variables and components 404
of data 63, 78–110, 130, 200, 201, 212, 214, 215, 217–219, 235–236, 242, 244–247, 338, 341, 353, 367
of intrinsically high-dimensional data 107–110
group structure 80, 145, 299, 387, 398
see also cluster analysis, discriminant analysis
growing scale PCA 334

growth curves 328, 330, 331 Hilbert EOF analysis see complex PCA Hilbert transforms 310, 329, 369 history of PCs 6-9 Hotelling's T^2 205, 356, 367, 368 household formation 195-198, 245 - 247Householder transformation 410, 412 how many factors? 116, 126, 130, 131, 159, 162 how many PCs? 43, 53, 54, 63, 78, 111-137, 159, 222, 230, 238, 253, 261, 271, 327, 332, 333, 338, 385, 387, 395 see also parallel analysis, rules for selecting PCs hypothesis testing for common PCs 356-360 for cumulative proportion of total variance 55 for equality of multivariate means 205 for equality of PC variances 53-55, 118, 119, 128, 131, 132, 136, 276, 394 for equivalence of subspaces 360 for Hilbert EOFs 311 for linear trend in PC variances 120, 356

for normality 402 for outliers 236, 238, 239, 241, 367, 368 for periodicities 304, 314 for specified PC coefficients 53, 293, 394 for specified PC variances 53, 114, 394 see also likelihood ratio test, minimum χ^2 test

ill-conditioning 390 see also multicollinearity image processing 56, 346, 395, 401 eigenimages 346 Imbrie's Q-mode method 390 imputation of missing values 363, independent component analysis (ICA) 373, 395, 396 indicator matrices 343 inference for PCs see estimation, hypothesis testing, interval estimation influence function additivity 251 deleted empirical influence function 251 empirical influence function 251 for PC coefficients and variances 253-259 local 262 sample influence function 249, 250, 252 for PC coefficients and variances 253-259 for regression coefficients 249 standardized influence matrix 240 theoretical influence function for correlation coefficients 250 for PC coefficients and variances 249-251, 253, 263 for robust PCA 267

for subspaces 252-254

influential observations 43, 81, 123, 232, 235, 239, 242, 248–259, 265, 268 tests of significance 253, 254, 268 influential variables 145, 147, 260 information see entropy instability see stability instrumental variables 144, 230, 298, 373, 392–394, 401 integer-valued PC coefficients, see discrete PC coefficients intelligence tests, see children interactions 104, 353, 390 see also PCs of residuals inter-battery factor analysis 225, 399 interpolation see smoothing and interpolation interpretation of PCs and related techniques 22, 25, 40, 43, 44, 56–58, 63–77, 84, 99, 142, 166, 191, 217–218, 225, 244, 245, 269–298, 333, 339, 347, 352, 370, 391, 403, 404 over-interpretation 298 interpretation of two-dimensional plots biplots 91-103, 106, 107 correspondence analysis 103–107 PC plots 80-85, 89, 106, 107 principal co-ordinate plots 89, 106, 107 interval data see data given as intervals

interval estimation

for PC coefficients and variances 51-53, 394

invariance

scale invariance 26 under orthogonal transformations

21

inverse of correlation matrix 32 irregularly-spaced data 320, 331, 365, 385

isometric vector 53, 344, 345, 347, 393, 401, 404 Isle of Wight 161, 271

jackknife 52, 125, 126, 131, 132, 261, 394

Kaiser's rule 114, 115, 123, 126, 130–132, 238 Kalman filter 335 Karhunen-Loève expansion 303, 317 kriging 317 kurtosis 219

 L_1 -norm PCA 267 Lagrange multipliers 5, 6 l'analyse des correspondances, see correspondence analysis landmark data 210, 323, 345, 346, 369

Laplace distribution 267 large data sets 72, 123, 221, 333, 339, 372, 408, 414

LASSO (Least Absolute Shrinkage and Selection Operator) 167, 284, 286–291

last few (low variance) PCs 3, 27, 32, 34, 36, 56, 94, 112, 277, 347, 352, 374, 377, 378 computation 409, 410

examples 43, 44, 58, 242-248 in canonical correlation analysis

223 in discriminant analysis 202, 204, 205, 207, 208

in outlier detection 234, 235, 237–239, 242–248, 263, 367

in regression 171, 174, 180-182, 186–188, 191, 197

in variable selection 138, 186–188, 191, 197 minor component analysis 413 treated as noise 53, 118, 128

see also hypothesis testing for equality of PC variances, near-constant relationships, residuals after fitting first few PCs, zero variance PCs latent root regression 168, 178, 180-182, 185-187, 190, 191, 197, 239 latent semantic indexing 90 latent variables 151, 165, 226, 230, 231latent variable multivariate regression 230, 231 least squares estimation/estimators 32, 34, 59, 157, 167–173, 175-179, 181, 184, 185, 189, 208, 229, 286, 288, 294, 304, 326, 382, 385 see also partial least squares leverage points 240 see also influential observations likelihood ratio test 54, 55, 120, 353, 356, 360 linear approximation asymmetric PCA 401 loadings see factor loadings, PC coefficients local authorities British towns 71, 215 England and Wales 195-198, 245 - 247English counties 108-110, 215 - 219local PCA 381 log-eigenvalue (LEV) diagram 115-118, 128, 134-136 log transform see transformed variables longitudinal data 328, 330, 331, 355

lower (or upper) triangular

lower rank approximations to

342, 365, 383, 385

matrices 182, 411, 412

matrices 38, 46, 113, 120,

LR algorithm 411 M-estimators 264, 265, 267 Mahalanobis distances 33, 93, 94, 104, 203, 204, 209, 212, 237, 264, 265 manufacturing processes 366-368 matrix correlation 96, 140, 141 matrix-valued data 370 maximum covariance analysis 225, 226, 229, 401 maximum likelihood estimation 220, 264 for common PCs 355 for covariance matrices 50, 336, 363, 364 for factor loadings 155-157 for functional and structural relationships 189 for PC coefficients and variances 8, 50, 365 in PC models 60, 222, 267, 364, 386 measurement errors 151, 188, 189 medical applications biomedical problems 395 clinical trials 40, 239 epidemiology 248, 336 opthalmology 266 see also chemistry (blood chemistry) meteorology and climatology 8, 9, 90, 183, 213, 381 atmospheric pressure 71-73, 401 cloudbase heights 211 cloud-seeding 339 monsoon onset date 174 satellite meteorology 358 wind data 369, 370 see also atmospheric science, climate change/variation, ENSO, NAO, temperatures method of moments estimation for PC coefficients and variances 50

metrics 42, 59, 60, 185, 189, 210, 220, 260, 325, 331, 373, 382, 386-388 optimal metric 387 minimax components 267 minimum χ^2 test 120 minimum description length 19, 39, 395 minimum spanning tree (MST) 81-83, 130 minimum variance ellipsoids 267 misclassification probabilities, see discriminant analysis missing data 60, 61, 83, 134, 339, 363-366, 412 estimating covariance/correlation matrices 363-365 estimating PCs 365, 385 in biplots 103, 104 in designed experiments 353, 365 in regression 363 mixtures of distributions 61, 165, 200, 221, 222, 241, 364 modal dispersion matrix 395 models for PCA 50, 54, 59-61, 119, 124-126, 132, 151, 158-160, 220, 364, 369, 405 see also fixed effects model for PCA modified principal components 144 most correlated components 26 multichannel singular spectrum analysis (MSSA) 302, 305, 307, 308, 310, 311, 316, 329 multicollinearities 167, 168, 170–173, 177, 180, 181, 185, 188, 196, 286, 378 predictive and non-predictive multicollinearities 180, 181, 185, 188 variance inflation factors (VIF's) 173, 174 see also ill-conditioning

multidimensional scaling see scaling or ordination techniques multilevel models 353 multiple correlation coefficient 25, 141, 143, 174, 177, 191, 197, 198, 403 multiple correspondence analysis, see correspondence analysis multiple regression, see regression analysis multivariate analysis of variance (MANOVA) 102, 351, 353 multivariate normal distribution 8, 16, 18, 20, 22, 33, 39, 47-55, 60, 69, 119, 152, 155-157, 160, 201, 207, 220–222, 236, 239, 244, 254, 264, 267, 276, 299, 338, 339, 365, 367, 368, 379, 386, 388 curvature 395 see also contours of constant probability, inference for PCs multivariate regression 17, 183, 223, 228–230, 331, 352 multiway PCA, see three-mode PCA near-constant relationships between variables 3, 13, 27, 28, 42–44, 119, 138, 167, 181, 182, 189, 235, 374, 377, 378 nearly equal eigenvalues 43, 262, 263, 276, 277, 360, 408, 410 see also stability neural networks 200, 266, 373, 379-381, 388, 400, 401, 405, 408, 412–414 analogue/digital 414 autoassociative 381 biological plausibility 413 first or last PCs 400, 413 input training net 381

PC algorithms with noise 400 sequential or simultaneous 380 single layer/multi-layer 413, 414 see also computation, crosscorrelation asymmetric PCA, linear approximation asymmetric PCA, oriented PCA nominal data, see binary variables, contingency tables, discrete variables non-additive part of a two-way model, see interactions in a two-way model non-centred PCA, see uncentred PCA non-independent data, see sample surveys, spatial data, time series non-linear PCA 20, 102, 343, 365, 373-382, 388, 400, 413 distance approach 376, 385 Gifi approach 343, 374-377 non-linear relationships 80, 85 non-metric multidimensional scaling, see scaling or ordination techniques non-normal data/distributions 49, 261, 373, 394-396 normal (Gaussian) distribution 68, 114, 131, 186, 189, 261 probability plots 245 see also multivariate normal distribution normalization constraints on PC coefficients 6, 14, 25, 30, 72, 154, 162, 211, 237, 271, 277, 278, 286, 291, 297, 323, 387, 404, 408, 410 North Atlantic Oscillation (NAO) 73, 296 oblique factors/rotation 152-154,

383

see also rotation oceanography 8, 9, 303, 370 O-mode to T-mode analyses 398 optimal algebraic properties, see algebraic properties ordinal principal components 341 ordination or scaling techniques, see scaling or ordination techniques oriented PCA 401 orthogonal factors/rotation 153-155, 161-165, 166, 270-274, 291 see also rotation. orthogonal projections, see projections onto a subspace orthonormal linear transformations 10, 11, 31, 37 oscillatory behaviour in time series 302-316, 329 propagating waves 309, 311, 314, 316, 329 standing waves 309, 311, 316 outliers 81, 98, 101, 134, 137, 219, $232-248,\ 262-265,\ 268,\ 387,$ 394 Andrews' curves 110, 242 cells in a data matrix 385 in quality control 240, 366-368 with respect to correlation structure 233-239, 242, 244, 245, 248 with respect to individual variables 233-239, 242, 245, 248 see also detection of outliers, influential observations painters, see artistic qualities parallel analysis 117, 127-129, 131, 262parallel principal axes 379 partial correlations 127, 157 partial least squares (PLS) 167, 156, 162–165, 270, 271, 295,

168, 178, 183-185, 208, 229

pattern recognition 200 patterned correlation/covariance matrices 27, 30, 56-58. all correlations equal 27, 55, 56 all correlations positive 57, 58, 67, 84, 99, 145, 148, 162, 174, 245 all correlations (near) zero 54, 55, 206, 348 groups of correlated variables 56–58, 114, 138, 167, 196, widely differing variances 22, 40, 56, 115, 134, 135 see also structure of PCs, Töplitz matrices PC coefficients alternative terminology 6, 72 arbitrariness of sign 67 hypothesis testing 53 interval estimation 52 maps of coefficients 72, 73, 80, 275, 284–283 point estimation 50, 66 use in variable selection 138, 138, 141 see also comparisons between PCs, computation of PCs, discrete PC coefficients, first few PCs, influence functions for PC coefficients, last few PCs, normalization constraints, probability distributions, rounded PC coefficients, sampling variation, simplified PC coefficients, stability of PCs, structure of PCs PC loadings see PC coefficients PC regression 32, 123, 167-199, 202, 245, 337, 352 computation 46, 173, 408, 412 interpretation 170, 173 locally weighted 185

PC scores 30, 31, 36, 39, 45, 72, 169, 238, 265, 342, 362, 413 PC series, see point estimation PC variances hypothesis testing 53-55, 114, 117–120, 128, 129, 136 interval estimation 51, 52 lower bounds 57 point estimation 50 tests for equality 53-55, 118, 119, 128, 134 see also Bartlett's test, computation of PCs, first few PCs, influence functions for PC variances, last few PCs, probability distributions, rules for selecting PCs, sampling variation PCA based on Euclidean similarity 391 PCA of residuals/errors 240, 304, 352, 353, 365, 391, 394 see also interactions penalty function 278 roughness penalty 325, 326, 377 periodically extended EOFs 314-316 permutational PCs 339, 340 perturbed data 259-262 physical interpretion in ICA 396 of PCs 132, 270, 296–298, 320 modes of the atmosphere 132, 296, 297, 391 Pisarenko's method 303 pitprops 190–194, 286, 287, 289 point estimation for factor loadings 151-157 for factor scores 153, 160 for PC coefficients 50, 66 for PC series 329 for PC variances 50 in econometrics 393, 394

in functional and structural relationships 189 in functional PCA 318-320 in regression 167-173, 175-186, 304, 337 see also bootstrap estimation, least squares estimation, maximum likelihood estimation, method of moments estimation, robust estimation power method 8, 409-411 accelerated version 8, 410 convergence 410 with inverse iteration 410 with shifts 410, 411 prediction sum of squares (PRESS) 121–124, 145, 175 predictive oscillation patterns (PROPs) 309 predictor variables 227-230 see also regression analysis pre-processing data using PCA see dimensionality reduction principal axes for contingency table data 342 of ellipsoids 18, 22, 27, 39 principal co-ordinate analysis 39, 79, 85–90, 93, 106, 107, 209, 339, 346, 382 principal curves 373, 377-379, 381 principal differential analysis 316, 326 principal factor analysis 159, 160 see also point estimation for factor loadings principal Hessian directions 185 principal oscillation pattern (POP) analysis 302, 303, 307-311, 314-316, 335 principal planes 279 principal points 379 principal predictors 227, 228, 354 principal response curves 331, 393

是是一种的一种,也是一种的一种,也是一种的一种的一种,也是一种的一种的一种的一种的一种的一种的一种的一种的一种的一种的一种,也是一种的一种的一种,也是一种的一种,

principal sensitivity components 240 principal sequence pattern analysis 308 principal variables 139-141, 144, 146-149, 368, 394, 395 see also selection of variables probabilistic PCA, see models for PCAprobability distributions 59 asymptotic distributions 9, 47–49, 51, 53 empirical distributions 49, 128, 129exact distributions 48 for noise 388 for PC coefficients and variances 8, 9, 29, 47-49, 51, 53, 128, 129 see also models for PCA process control, see statistical process control Procrustes rotation 143, 145, 221, 260, 362 projection pursuit 79, 200, 219-221, 241, 266, 387, 396 projections in a biplot 94, 95 onto a subspace 20, 21, 34-37, 61, 140-141, 393, 399 onto rotated axes 154 properties of PCs, see algebraic properties, geometric properties psychology/psychometrics 7, 9, 117, 130, 133, 225, 296, 343, 398

QL algorithm 411–413
convergence 412
incorporating shifts 412
QR algorithm 411–413
quality control, see statistical
process control
quantitative structure-activity

relationships (QSAR), see chemistry quartimin/quartimax rotation 153, 154, 162–165, 270, 271, 277, 278 quaternion valued data 370 ranked data 267, 338, 340, 341, 348, 349, 388 rank correlation 341 reciprocal averaging, see scaling or ordination red noise 301, 304, 307, 314 reduced rank regression 229, 230, 331, 353, 392, 401 softly shrunk reduced rank regression 230 reduction of dimensionality, see dimensionality reduction redundancy analysis 225-230, 331, 393, 401 redundancy coefficient/index 226, 227redundant variables, see dimensionality reduction regionalization studies 213, 294 regression analysis 13, 32, 33, 74, 111, 112, 121, 127, 129, 137, 144, 145, 157, 167–199, 202, 205, 223, 227, 239, 240, 284, 286, 288, 290, 294, 304, 326, 337, 352, 363, 366, 368, 378, 390, 399, 412 computation 46, 168, 170, 173, 182, 412 influence function 249, 250 interpretation 46, 168, 170, 173, 182, 412 residuals 127, 399 variable selection 111, 112, 137, 145, 167, 172, 182, 185–188, 190, 191, 194, 197, 198, 286 see also biased regression methods, econometrics, influence functions,

latent root regression, least squares estimation, multivariate regression, PC regression, point estimation, reduced rank regression, ridge regression, robust regression, selection of variables regression components 403 regression tree 185 regularized discriminant analysis 205, 207, 208 reification 269 repeatability of PCA 261, 394 repeated measures, see longitudinal data rescaled PCs 403, 404 residual variation 16, 17, 108, 114, 129, 220, 240, 290, 399 see also error covariance matrix, PCA of residuals residuals in a contingency table, see interactions response variables 227-230 PCs of predicted responses 228, 230 see also regression analysis restricted PC regression 184 ridge regression 167, 178, 179, 181, 185, 190, 364 road running, see athletics robust estimation 232, 262-268 in functional PCA 266, 316, 327 in non-linear PCA 376 in regression 264, 366 of biplots 102, 265 of covariance/correlation matrices 264, 265-267, 363, 364, 394 of distributions of PCs 267 of means 241, 264, 265 of PCs 50, 61, 233, 235, 263-268, 356, 366, 368, 394, 401

of scale 266

see also M-estimators, minimum

variance ellipsoids, S-estimators rotation of factors 116, 153-156, 159, 162-165 of functional PCs 316, 327 of PCs 43, 74, 151, 154, 162, 163, 165, 166, 182, 185, 188, 191, 213, 238, 248, 269-279, 291, 295, 297, 298, 370, 396, 407 of subsets of PCs with similar variances 276, 277 rotation/switching of PCs 259 to simple components 285, 291 to simple structure 153, 154, 182, 185, 270, 271, 276, 277, 369 see also oblique factors, orthogonal factors, quartimin rotation, varimax rotation rounded PC coefficients 40, 42-44, 67, 259, 263, 292, 293 see also discrete PC coefficients, simplified PC coefficients row-centered data 89 rules for selecting PCs 54, 111-137, 159, 162, 217 ad hoc rules 112-118, 130-135, 136, 138, 147, 149, 238 based on cross-validation 112, 120-127, 130-132, 135-137 based on cumulative variances of PCs 112-114, 117, 130-136, 138, 147, 147 based on gaps between eigenvalues 126, 127, 129, 133 based on individual variances of PCs 114-118, 123, 130-136, 138, 147, 149, 238 based on partial correlation 127 from atmospheric science 112, 116, 118, 127–130, 132–136

是是一种的一种,这种是一种的一种,是一种的一种,是一种的一种的一种的一种的一种的一种的一种的一种的一种的一种的一种的一种,是一种的一种的一种,是一种的一种的一种,

statistically based rules 112, 118-137 see also broken stick model, equal variance PCs, how many PCs, Kaiser's rule, log eigenvalue diagram, parallel analysis, scree graph, selection of a subset of PCs RV-coefficient 38, 143-145, 147, 252S-estimators 267 S-mode analysis 308, 398 sample sizes effective/equivalent 129, 148, 299 large see large data sets moderate 249, 252 small 65, 68, 148, 235, 257 smaller than number of variables 90, 148, 207, 413 sample surveys 49, 328, 335, 336, 353, 353 stratified survey design 336, 353 sampling variation PC coefficients 65 PC variances 115, 123 scale dependence of covariance matrices 24, 26 see also invariance (scale invariance) scaling or ordination techniques 85-90, 102, 106, 107, 200 classical scaling 85 dual scaling 103, 343 non-metric multidimensional scaling 86, 372 reciprocal averaging 103, 343 see also principal co-ordinate analysis scatter, definitions of 395 scores for PCs, see PC scores

SCoT (simplified component

technique) 278-279, 287,

289, 290, 291 SCoTLASS (simplified component technique - LASSO) 280-283, 287-291 scree graph 115-118, 125, 126, 130–132, 134, 135 selection of subsets of PCs in discriminant analysis 201, 202, 204-206 in latent root regression 180, 181 in PC regression 168, 170-177, 196–198, 202, 205, 245 see also how many PCs, rules for selecting PCs selection of variables in non-regression contexts 13, 27, 38, 111, 137–149, 186, 188, 191, 198, 220, 221, 260, 270, 286, 288, 290, 293–295, 376 stepwise selection/backward elimination algorithms 142, 144, 145, 147 see also principal variables, regression analysis (variable selection) self-consistency 20, 378, 379 sensible PCA 60 sensitivity matrix 240 sensitivity of PCs 232, 252, 259-263, 278 shape and size PCs, see size and shape PCs Shapiro-Wilk test 402 shrinkage methods 167, 178–181, 264, 288 signal detection 130, 304, 332 signal processing 303, 317, 395 signal to noise ratio 337, 388, 401 SIMCA 207-208, 239 similarity measures between configurations 38 between observations 79, 89, 106, 210-212, 339, 390

between variables 89, 213, 391

see also distance/dissimilarity measures simple components 280-287, 291 simplicity/simplification 269-271, 274, 277–286, 403, 405 simplified PC coefficients 66, 67, 76, 77 see also approximations to PCs, discrete PC coefficients, rounded PC coefficients simultaneous components 361 singular spectrum analysis (SSA) 302–308, 310, 316 singular value decomposition (SVD) 7, 29, 44–46, 52, 59, 101, 104, 108, 113, 120, 121, 129, 172, 173, 226, 229, 230, 253, 260, 266, 273, 353, 365, 366, 382, 383 comparison of SVDs 362 computation based on SVD 46, 173, 412, 413 generalized SVD 46, 342, 383, 385, 386 multitaper frequency domain SVD (MTM-SVD) 302, 311, 314, 316 size and shape PCs 53, 57, 64, 67, 68, 81, 104, 297, 298, 338, 343-346, 355, 356, 388, 393, 401 see also contrasts between variables, interpretation of PCs, patterned correlation/covariance matrices skewness 219, 372 smoothing and interpolation 274, 316, 318, 320, 322, 324-326, 334, 335, 377–379 of spatial data 334, 335, 364, 365 lo(w)ess 326splines 320, 322, 331, 377, 378, 387 sparse data 331

spatial correlation/covariance 297, 302, 317, 333–335 intrinsic correlation model 334 isotropy and anisotropy 297, 334 linear model of co-regionalization 334 non-stationarity 297 spatial data 71-74, 130, 274, 275, 278-283, 289, 294, 295, 300, 302, 307–317, 320, 328, 329, 332-339, 364, 365, 370, 385, 398 spatial lattice 368 spatial domain, size and shape 297, 334 species abundance data 105-107, 224-225, 339, 371, 372, 389-391 between- and within-site species diversity 372, 389 spectral decomposition of a matrix 13, 14, 31, 37, 44, 46, 86, 87, 101, 113, 170, 171, 266, 333, 344, 355, 368, 395, 404 weighted 207 spectral/spectrum analysis of a time series 300, 301, 311, 337 spectrophotometry, see chemistry sphering data 219 splines see smoothing and interpolation stability/instability of PC subspaces 42, 53, 259, 261 of PCs and their variances 76, 81, 118, 126, 127, 232, 259-263, 267, 297 of spatial fields 130 see also influence function, influential variables standard errors for PC coefficients and variances 50, 52 standardized variables 21, 24-27, 42, 112, 169, 211, 250, 274, 388, 389

statistical physics 266, 401 statistical process control 114, 184. 240, 333, 337, 339, 366-369. 381, 398 CUSUM charts 367 exponentially-weighted moving principal components 337, squared prediction error (SPE) 367, 368 stochastic complexity 19, 39, 395 strategies for selecting PCs in regression see selection of subsets of PCs structural relationships, see functional and structural relationships structure of PCs 24, 27, 28, 30, 56-59 PCs similar to original variables 22, 24, 40, 41, 43, 56, 115, 127, 134, 135, 146, 149, 159, 211, 259 see also contrasts between variables, interpretation of PCs, patterned correlation/covariance matrices, PC coefficients, size and shape PCs student anatomical measurements, see anatomical measurements Sturm sequences 411 subjective PCs 404 subset selection, see selection of subsets of PCs, selection of variables subspaces spanned by subsets of PCs 43, 53, 140, 141, 144, 229, 230, 259, 261, 276, 357–361 spanned by subsets of variables 140, 141, 144 see also comparisons between subspaces

supervised/unsupervised learning 200

SVD analysis, see maximum covariance analysis

SVD see singular value decomposition

sweep-out components 403 switching of components 259

t-distribution/t-tests 186, 187, 191, 193, 196, 197, 204, 205 multivariate t-distribution 264, 364

T-mode analysis 308, 398 temperatures 22, 274, 316, 332 air temperatures 71, 211, 302,

303, 329 sea-surface temperatures 73, 211, 274, 275, 278–283, 286, 289, 310–314, 364, 396

tensor-based PCA 398 three-mode factor analysis 397 three-mode PCA 368, 397, 398

time series 49, 56, 72, 74, 76, 128, 129, 148, 274, 290, 298–337, 360, 365, 369, 370, 384, 393,

397, 398, 401

co-integration 330

distributed lag model 337

moving averages 303, 368

seasonal dependence 300, 303, 314, 315

stationarity 300, 303, 304, 314, 316, 327, 330

tests for randomness (white noise) 128

see also autocorrelation, autoregressive processes, frequency domain PCs, red noise, spectral analysis, trend, white noise

Töplitz matrices 56, 303, 304

transformed variables 64, 248, 374, 376, 377, 382, 386

logarithmic transformation 24,

248, 344, 345, 347–349, 372, 388, 390

trend 148, 326, 336
removal of trend 76, 393
tri-diagonal matrices 410
truncation of PC coefficients 67,

293-296 two-dimensional PC plots 2-4, 78-85, 130, 201-203, 212, 214-219, 234-236, 242-247,

258, 299

see also biplots, correspondence analysis, interpretation of two-dimensional plots, principal co-ordinate analysis, projection pursuit two-stage PCA 209, 223

uncentred 'covariances' 290, 390 uncentred PCA 41, 42, 349, 372, 389, 391

units of measurement 22, 24, 65, 74, 211, 274, 374, 388, 391

upper triangular matrices, see lower triangular matrices

variable selection, see selection of variables

variance inflation factors (VIFs), see multicollinearities

variances for PCs, see PC variances

variation between means 60, 85, 96, 158

varimax rotation 153, 154, 162–165, 182, 188, 191, 238, 270, 271, 274, 277–278

vector-valued data 129, 369, 370

weighted PCA 21, 209, 241, 330, 353, 382-385

weights

exponentially decreasing 337, 368, 384

for covariance matrices 264, 265, 337, 384
for observations 103, 260–262, 264–266, 268, 373, 383-386, 390
for PCs 354
for variables 21, 383–385
in fixed effects model 60, 96, 124, 220, 267, 330, 386
in singular value decomposition 230, 266, 383, 384
well separated eigenvalues, see nearly equal eigenvalues
white noise 128, 301, 304

multivariate white noise 302

Winsorization 266
Wishart distribution 47
within-group PCs 201-209,
212-214, 352
within-group variation 201-209,
212, 220, 351, 399
within-treatment (or block) PCs,
see PCs of residuals

Yanai's generalized coefficient of determination (GCD) 96, 140, 141, 144, 252

zeros in data 348, 349, 372 zero-variance PCs 10, 27, 42, 43, 345, 347, 359, 390

Author Index

Abrahamowicz, M. 384 Aguilera, A.M. 320, 326, 384 Ahamad, B. 147, 148 Aires, F. 396 Aitchison, J. 336, 346–350 Akaike, H. 356, 380 Aldenderfer, M.S. 210 Aldrin, M. 230 Ali, A. 120, 294 Al-Kandari, N. 142, 149, 295 Allan, R. 296 Allen, D.M. 121 Allen, M.R. 304, 307, 314, 333, 388 Almøy, T. 184 Ambaum, M.H.P. 73, 296 Anderson, A.B. 366 Anderson, A.J.B. 42, 390 Anderson, T.W. 8, 48, 55, 188, 189, 364 Andrews, D.F. 107, 108, 242 Antille, G. 267 Apley, D.W. 369 Arbuckle, J. 274, 327 Asselin de Beauville, J.-P. 208 Atchley, W.R. 7, 92, 156, 209, 223

Atiqullah, M. 403

Baba, Y. 341 Baccini, A. 266, 267, 394 Bacon-Shone, J. 348, 349 Baines, P. 309–311, 316 Baker, F.D. 267 Bargmann, R.E. 267 Barnett, T.P. 307 Barnett, V. 78, 232, 233, 236 Bärring, L. 161 Bartels, C.P.A. 329 Bartholomew, D.J. 160, 165 Bartkowiak, A. 91, 132, 143, 248 Bartlett, M. S. 53, 118, 119, 131, 132, 136 Bartoletti, S. 356 Bartzokas, A. 274 Bashford, K.E. 221 Basilevsky, A. 303 Baskerville, J.C. 187, 188, 190 Bassett, E.E. 195, 196, 245 Baxter, M.J. 349, 388 Beale, E.M.L. 363 Bekker, P. 376

Belsley, D.A. 169 Beltrami, E. 6 Beltrando, G. 127 Benasseni, J. 252, 260, 262 Bensmail, H. 209, 356 Bentler, P.M. 54, 117, 120, 356 Benzecri, J.-P. 103, 104, 150 Benzi, R. 307 Beran, R. 52 Berk, K.N. 174 Berkey, C.S. 330 Berry, M.W. 90, 413 Bertrand, D. 185 Besse, P. 60, 102, 123, 125, 126, 129, 131, 140, 235, 261, 317, 325, 327, 376, 377, 387 Bhargava R.P. 140 Bibby, J.M. 67, 262, 292, 293 Bishop, C.M. 55, 60, 61, 126, 158, 160, 200, 222, 364, 365, 369, 388, 412 Bishop, Y.M.M. 340 Blackith, R.E. 64, 219, 344 Blashfield, R.K. 210 Bloomfield, P. 310, 340 Böhning, D. 221 Boik, R.J. 353 Bolasco, S. 398 Bolton, R.J. 220 Boneh, S. 187, 191, 194 Bookstein, F.L. 345, 346 Bouhaddou, O. 317, 320, 333 Box, G.E.P. 336 Boyle, J.S. 362 Boyles, R.A. 333, 368 Bretherton, C.S. 226, 228 Briffa, K.R. 129, 183 Brillinger, D.R. 56, 300, 303, 328, 329, 370 Brockwell, P.J. 300 Brooks, R.J. 183 Brooks, S.P. 253, 254, 259, 284 Browne, M.W. 226 Bryant, E.H. 7, 92, 156 Buckland, S.T. 42, 390

Buell, C.E. 130, 297, 298, 334, 385 Burnham, A.J. 230, 231 Butler, N.A. 178

Cadima, J.F.C.L. 26, 140-142, 144, 149, 293, 294, 345, 361 Cahalan, R.F. 129 Cai, W. 310, 311, 316 Cailliez, F. 386 Calder, P. 250, 251 Cameron, P. 346 Campbell, N.A. 209, 223, 264, 265 Capra, W.B. 323 Carr, D.B. 79, 107 Casin, Ph. 399 Castro, P.E. 320 Cattell, R.B. 115-117, 119, 134, 152-154, 162, 271, 397, 398 Caussinus, H. 59, 158, 220, 241, 241, 330, 386, 387 Celeux, G. 209, 356 Challenor, P. 364 Chamberlain, G. 179 Chambers, J.M. 79, 412 Champeley, S. 326 Chang, W.-C. 202, 204 Chatfield, C. 21, 25, 155 Chen, Z. 266, 267 Cheng, C.-L. 188 Cheng, D.C. 179 Chernoff, H. 107 Cherry, S. 226 Chipman, H.A. 295, 296 Choukria, A. 370, 371 Clausen, S.-E. 103 Cleveland, W.S. 264 Cochran, R.N. 384, 389 Cohen, S.J. 213, 270 Cohn, R.D. 360 Coleman, D. 182, 368 Collins, A.J. 21, 25, 155 Commandeur, J.J.F. 385 Compagnucci, R.H. 308 Cook, R.D. 249 Coppi, R. 398

Corbitt, B. 205
Corsten, L.C.A. 92
Cox, D.R. 339, 340
Cox, M.A.A. 86, 372
Cox, T.F. 86, 372
Craddock, J.M. 73, 118, 303
Craig, J. 71, 215, 217
Craw, I. 346
Cressie, N. 335
Critchley, F. 249–253
Crone, L.J. 358
Crosby, D.S. 358
Croux, C. 265–267
Cuadras, C.M. 178
Cubadda, G. 330

Dahl, K.S. 398 Daigle, G. 265 Daling, J.R. 182, 188 Darnell, A.C. 188, 392 Darroch, J.N. 345 Daudin, J.J. 125, 261, 267 Davenport, M. 83, 84, 254 Davies, P.T. 229, 392 Davis, J.M. 310 Davis, R.A. 300 Davison, M.L. 86, 362 Dawkins, B. 6 de Falguerolles, A. 61, 85, 125, 126, 129, 131, 140, 261, 377 de Leeuw, J. 60, 158, 341, 365, 375, 376 de Ligny, C.L. 364 de Piles, R. 83, 84, 98 Dear, R.E. 366 Dempster, A.P. 60, 363, 386, 412 Denham, M.C. 105, 178 DeSarbo, W. 228 Devijver, P.A. 20, 204, 208, 390 Deville, J.-C. 384 Devlin, S.J. 250, 263-267 Diaconis, P. 267 Diamantaras, K.I. 6, 20, 317, 337, 379, 380, 384, 388, 393, 400, 401, 413, 414

Diamond, A.W. 214
Digby, P.G.N. 95, 99, 107, 389
Dillon, W.R. 201, 204
Does, R.J.M.M. 367
Doledec, S. 326
Dong, D. 381
Donnell, D.J. 377, 378
Doran, H.E. 337
Draper, N.R. 32, 167, 172
Dryden, I.L. 345
Dudziński, M.L. 260, 261, 394
Duncan, L. 239
Dunn, G. 154, 156
Dunn, J.E. 239
Durbin, J. 304, 317, 402

Eastment, H.T. 46, 120-122, 134, 135, 253, 260
Efron, B. 49, 52, 267
Eggett, D.L. 367
Elmore, K.L. 391
Elsner, J.B. 303, 304, 316
Eplett, W.J.R. 145, 182, 186, 190
Escoufier, Y. 38, 143, 144, 386
Esposito, V. 59, 392
Everitt, B.S. 78, 154, 156, 210

Fancourt, C.L. 401 Farmer, S.A. 116, 118, 129 Fatti, L.P. 238, 248 Feeney, G.J. 76 Fellegi, I.P. 238 Ferraty, F. 376, 377 Ferré, L. 61, 123, 124, 131, 330 Filzmoser, P. 279 Fisher, R.A. 7, 353 Flintoff, S. 73 Flood C.R. 73, 118 Flury, B.N. 6, 20, 24, 33, 50, 54, 108, 168, 206, 209, 224, 238, 276, 355–357, 360–362, 368, 378, 379 Folland, C.K. 73, 385 Fomby, T.B. 33 Foster, P. 219

Fowlkes, E.B. 377
Frane, J.W. 366
Frank, E. 200
Frank, I.E. 184, 207, 208, 229
Frankignoul, C. 226
Franklin, S.B. 117, 129, 131
Freeman, G.H. 353, 365
Friedman, D.J. 176, 179
Friedman, J.H. 184, 205, 207, 208, 219, 229
Friedman, S. 57
Friendly, M.L. 274, 327
Frisch, R. 7
Fujikoshi, Y. 260

Gabriel, K.R. 46, 90-93, 95-97, 102, 103, 106, 113, 124, 132, 241, 266, 365, 384, 385 Ganesalingam, S. 205 Garnham, N. 195, 196, 245, 248 Garthwaite, P.H. 183 Gauch, H.G. 107, 391 Geladi, P. 183 Gifi, A. 343, 374–377 Girshick, M.A. 8, 150 Gittins, R. 92, 223, 224 Gleason, T.C. 366 Gnanadesikan, R. 234, 237–240, 249, 374, 412 Goldstein, H. 353 Goldstein, M. 201 Golyandina, N.E. 303 Gong, X. 294 Gonzalez, P.L. 144, 149 Good, I.J. 46 Gordon, A.D. 210, 217 Gorsuch, R.L. 161 Gower, J.C. 8, 39, 85, 86, 88-90, 95, 102, 106, 160, 209, 339, 340, 346, 353, 381, 382, 384, 389 Grambsch, P.M. 325 Green, B.F. 67, 262, 292, 293 Greenacre, M.J. 103, 104, 107, 342, 343, 375

Grimshaw, S.D. 368 Grossman, G.D. 130 Gu, H. 295, 296 Guarino, R. 264 Guiot, J. 129 Gunst, R.F. 167, 174–176, 179–181, 187, 190, 205, 206, 240 Guttorp, P. 317, 333

Hadi, A.S. 175, 253 Haesbroeck, G. 265–267 Hall, P. 327 Hamilton, J.D. 300 Hampel, F.R. 232, 249 Hanafi, M. 399 Hand, D.J. 90, 95, 102, 106, 200, 201, 381, 382 Hannachi, A. 385, 388 Hansch, C. 74, 75 Hanson, R.J. 412 Hardy, D.M. 370 Hasselmann, K. 307, 308, 332 Hastie, T. 104, 213, 379, 381, 413 Hausmann, R. 284, 285, 295 Hawkins, D.M. 145, 180-182, 186, 190, 232, 233, 236–238, 248 Hearne, F.T. 367 Helland, I.S. 183, 184 Heo, M. 96, 132 Hester, D.D. 76 Hews, R. 57 Hill, R.C. 175, 176 Hills, M. 344, 356 Hindley, R. 98 Hoaglin, D.C. 233 Hocking, R.R. 167, 174, 178, 179, 239 Hoerl, A.E. 178, 390 Hoerl, R.W. 179 Holland, D.A. 352 Holmes-Junca, S. 260, 389

Horel, J.D. 316, 329

Horn, J.L. 117

Horgan, G.W. 210, 323, 346

Horne, F.H. 384, 389
Hotelling, H. 7, 8, 17, 18, 25, 26, 53, 59, 150, 169, 409, 410
Houseago-Stokes, R. 364
Householder, A.S. 46, 411, 412
Hsuan, F.C. 179
Hu, Q. 226
Huang, D.-Y. 114
Huber, P.J. 219, 232, 241, 264
Hudlet, R. 20
Huettmann, F. 214
Hum, D.P.J. 303
Hunt, A. 68, 69

Ibazizen, M. 265, 267 Ichino, M. 371 Iglarsh, H.J. 179 Imber, V. 71, 215, 217 Isaksson, T. 185, 212 Ishizuka, T. 140

Jackson, D.A. 118, 126, 130, 132, ° 142, 143, 149 Jackson, D.N. 161 Jackson, J.E. 48, 50, 53, 55, 57, 64, 108, 114, 119, 150, 154, 160, 239, 270, 292, 366, 367, 389, 402 James, G.M. 331 Jaupi, L. 267 Jedidi, K. 228 Jeffers, J.N.R. 8, 145, 147, 182, 186, 190, 191, 194, 214, 219, 224, 286, 287, 289, 352 Jensen, D.R. 354, 394, 395 Jia, F. 381 Jmel, S. 221 Johnson, D.E. 353 Johnson, R.A. 20 Jolicoeur, P. 53, 90, 97, 344 Jolliffe, I.T. 56, 68, 71, 108, 110, 115, 119, 126, 137–144, 146–149, 174, 186, 194, 198,

202, 205, 211, 215, 217, 221,

239, 241, 270, 273, 276-279, 288, 289, 293-295, 345, 361 Jones, M.C. 219, 241 Jones, P.D. 129 Jong, J.-C. 17 Jordan, M.C. 6 Jöreskog, K.G. 42, 151, 389, 390 Jungers, W.L. 345

Kaciak, E. 349 Kaigh, W.D. 402 Kaiser, H.F. 114 Kambhatla, N. 381 Kaplan, A. 334, 335, 365 Karl, T.R. 365 Kazi-Aoual, F. 392 Kazmierczak, J.B. 374, 390 Kempton, R.A. 95, 99, 107, 389 Kendall, D.G. 346 Kendall, M.G. 169, 188, 189, 210 Kennard, R.W. 178 Kent, J.T. 346 Keramidas, E.M. 360 Kettenring, J.R. 234, 237-240, 249, 377 Khatri, C.G. 48, 53, 54 Khattree, R. 42 Kiers, H.A.L. 14, 277, 278, 360, 361, 398 Kim, K.-Y. 315, 316 King, J.R. 142, 143, 149 Kittler, J. 20, 204, 208, 390 Kline, P. 122, 123 Klink, K. 370 Kloek, T. 393, 394 Kneip, A. 326, 327 Knott, M. 160, 165, 317, 402 Konishi, S. 336 Kooperberg, C. 309, 316 Korhonen, P.J. 340, 341, 404 Korth, B. 357 Kotz, S. 17 Kramer, M.A. 380, 381 Kroonenberg, P.M. 397, 398

Kruskal, J.B. 86

Krzanowski, W.J. 46, 64, 114, 120-122, 131, 134-137, 143, 145, 209, 220, 221, 253, 260, 262, 316, 353, 357-362, 374, 376, 382 Kshirsagar, A.M. 204, 250

Kuhfeld, W.F. 6 Kung, E.C. 174 Kung, S.Y. 6, 20, 317, 337, 379, 380, 384, 388, 393, 400, 401,

413, 414

Lafosse, R. 399

Lamb, P.J. 129

Lane, S. 368

Lang, P.M. 184

Lanterman, A.D. 56

Läuter, J. 205

Lawley, D.N. 55, 153, 155, 160,

162, 165

Lawson, C.L. 412

Leamer, E.E. 179

Lebart, L. 293

Lee, T.-W. 395

Leen, T.K. 381

Lefkovitch, L.P. 356, 412

Legates, D.R. 298

Legendre, L. 24, 115, 372

Legendre, P. 24, 115, 372

Leroy, A.M. 267

Lewis, T. 232, 233, 236

Lewis-Beck, M.S. 153, 154, 160,

162, 165

Li, G. 266, 267

Li, K.-C. 185

Ling, R.F. 175

Liski, E.P. 253

Little, R.J.A. 363-366

Locantore, N. 266, 327

Looman, C.W.N. 230

Lott, W.F. 176, 197

Love, W. 227

Lu, J. 240

Lynn, H.S. 61

Macdonell, W.R. 68

MacFie, H.J.H. 209

MacGregor, J.F. 368, 398

MacKenzie, W.A. 7

Mager, P.P. 74, 202

Malinvaud, E. 384

Mandel, J. 46, 50, 59, 113, 129, 173, 352, 390, 391, 412

Mann, M.E. 311, 314, 316

Mansfield, E.R. 186, 187, 191, 194,

198

Mardia, K.V. 17, 47, 52, 54, 55, 131, 183, 191, 210, 223, 308,

345

Maronna, R.A. 265

Marquardt, D.W. 173, 178, 179

Marriott, F.H.C. 64, 260, 362, 375,

376, 382

Martens, H. 190

Martin, E.B. 366, 368

Martin, J.-F. 60, 61

Marx, B.D. 185

Maryon, R.H. 72, 74, 116

Mason, R.L. 174-176, 179-181,

187, 190, 205, 206, 240

Massy, W.F. 190

Mathes, H. 160

Matthews, J.N.S. 265

Maurin, M. 386

Mavrovouniotis, M.L. 381

Maxwell, A.E. 68, 153, 155, 160,

162, 165

McAvoy, T.J. 381

McCabe, G.P. 20, 139-141, 144, 146-149, 194, 290, 368, 394

McCulloch, C.E. 61

McGinnis, D.L. 401

McLachlan, G.J. 201, 209, 221

McReynolds, W.O. 134

Mehrota, D.V. 264, 265, 363

Mendieta, G.R. 187, 191, 194

Mennes, L.B.M. 393, 394

Meredith, W. 26

Mertens, B. 123, 176, 177, 207,

208, 239, 253, 316

Mestas-Nuñez, A.M. 273 Meulman, J. 376, 385 Michailidis, G. 365, 375, 376 Milan, L. 52 Miller, A.J. 167 Milliken, G.A. 353 Millsap, R.E. 26 Mobley, C.D. 6, 8, 118, 128, 129, 183, 223, 274, 296, 317, 320, 329, 362, 370, 372 Monahan, A.H. 308, 381 Montgomery, D.C. 176, 179 Morgan, B.J.T. 74, 76 Mori, Y. 144, 145, 147, 260, 376 Morris, A.J. 368 Morrison, D.F. 28, 55, 153, 156, 410 Moser, C.A. 71, 215 Mosimann, J.E. 90, 97, 345 Mosteller, F. 174 Mote, P.W. 308, 316 Mudholkar, G.S. 367 Müller, H.-G. 323 Muller, K.E. 223, 224, 226, 362

Naes, T. 184, 185, 190, 212 Naga, R.A. 267 Naik, D.N. 42 Nash, J.C. 412 Nasstrom, J.S. 307 Nel, D.G. 356 Nelder, J.A. 173, 412 Neuenschwander, B.E. 224, 357 Nomikos, P. 368, 398 North, G.R. 129, 332, 333, 385 Nyquist, H. 253

Obukhov, A.M. 317 Ocaña, F.A. 325 O'Connor, R.J. 105 Odoroff, C.L. 91, 96, 97, 266 Ogawasara, H. 160 O'Hagan, A. 16, 395 Okamoto, M. 16, 20 Oman, S.D. 179 O'Neill, A. 385 Osmond, C. 95 O'Sullivan, F. 309, 316 Ottestad, P. 403 Overland, J.E. 73

Pack, P. 250, 259 Pagès, J.-P. 386 Park, J. 311, 314, 316 Pearce, S.C. 352 Pearson, K. 7, 8, 10, 36, 189 Peña, D. 240, 336 Penny, K.I. 239, 241 Pienaar, I. 356 Pla, L. 353 Plaut, G. 307, 316, 329, 333 Porrill, J. 396 Preisendorfer, R.W. 6, 8, 73, 118, 128, 129, 183, 223, 274, 296, 317, 320, 329, 362, 370, 372 Press, S.J. 16, 50, 76, 155 Press, W.H. 411 Price, W.J. 353 • Priestley, M.B. 328 Principe, J.C. 401 Pulsipher, B.A. 367

Qannari, E.M. 214 Qian, G. 19, 39, 395

Radhakrishnan, R. 250
Ramsay, J.O. 317–320, 323–327, 330, 384
Ramsier, S.W. 253
Ranatunga, C. 345
Rao, C.R. 7, 8, 17, 37, 144, 156, 157, 160, 190, 202, 212, 230, 237, 298, 330, 336, 351, 361, 383, 384, 392, 393, 401
Rasmusson, E.M. 46, 72, 309
Ratcliffe, S.J. 320, 325
Raveh, A. 32
Reddon, J.R. 127, 130
Reinsch, C. 411, 412

Rencher, A.C. 64, 154, 159, 183, 202, 203, 206, 270, 294, 351 Reyment, R.A. 42, 64, 151, 219, 344, 389, 390 Richman, M.B. 71, 72, 129, 130, 153, 270, 271, 274, 294, 298, 391, 397, 398 Riedwyl, H. 33, 108, 168, 276 Rissanen, J. 19, 39, 395 Rivest, L.-P. 265 Robert, P. 38, 143, 144 Robertson, A.W. 307, 314 Roes, K.C.B. 367 Romanazzi, M. 52 Romero, R. 213 Rousseeuw, P.J. 267 Roweis, S.T. 60, 158, 381, 412 Rubin, D.B. 363-365 Ruiz-Gazen, A. 220, 241, 266, 267, 387 Rummel, R.J. 153, 159, 162, 165 Ruymgaart, F.H. 267

Sabatier, R. 393 Salles, M.A. 398 Sampson, P.D. 317, 333 Saporta, G. 267 Sato, M. 161 Saul, L.K. 381 Schafer, J.L. 363 Schneeweiss, H. 160, 161 Schneider, T. 364 Schott, J.R. 53, 356 Schreer, J.F. 323 Sclove, S.L. 178 Scott, W. 71, 215 Sengupta, S. 362 Shafii, B. 353 Sharif, T.A. 174 Sheahan, J. 349 Shi, J. 369 Shi, L. 262 Shibayama, T. 366, 393 Sibson, R. 219, 241 Siljamäki A. 340, 391

Silverman, B.W. 317-320, 323-327, 330 Skinner, C.J. 49, 336, 353 Smith, B.T. 411 Smith, E.P. 185 Smith, H. 32, 167, 172 Smith, L.A. 304, 307, 314, 388 Smyth, G.K. 303 Snook, S.C. 161 Solo, V. 320, 325 Solow, A.R. 336 Somers, K.M. 344 Soofi, E.S. 177 Sprent, P. 344 Spurrell, D.J. 190 Srivastava, M.S. 48, 52–54 Staelin, R. 366 Staib, L.H. 56 Stauffer, D.F. 118, 261 Stein, C.M. 178 Stewart, D. 227 Stoffer, D.S. 330 Stone, E.A. 215, 217 Stone, J.V. 396 Stone, M. 183 Stone, R. 300 Storvik, G. 335, 336 Stuart, A. 188, 189 Stuart, M. 38, 39 Studdert-Kennedy, G. 83, 84, 254 Stuetzle, W. 379, 381 Sugiyama, T. 114 Sullivan, J.H. 367, 368 Sundberg, P. 344 Sylvestre, E.A. 190 Szustalewicz, A. 91

Takane, Y. 393
Takemura, A. 205, 206, 356
Tamura, H. 182, 188
Tan, S. 381
Tanaka, Y. 144, 145, 147, 251, 252, 260, 261, 376
Tarpey, T. 20, 85, 379, 381
Tarumi T. 251, 260, 262

ten Berge, J.M.F. 14, 360, 361
Tenenbaum, J.B. 382
ter Braak, C.J.F. 230, 331, 389,
393
Tett, S.F.B. 333
Thacker, W.C. 227, 354, 387, 388
Thurstone, L.L. 7
Tibshirani, R. 49, 52, 286, 288
Timmerman, M.E. 398
Tipping, M.E. 60, 61, 126, 158,
160, 222, 364, 365, 369, 388,
412
Titterington, D.M. 221
Tong, H. 114

Toogood, J.H. 187, 188, 190 Torgerson, W.S. 85 Tortora, R.D. 336, 353 Townshend, J.R.G. 204 Treasure, F.P. 20 Trenkler, D. 179 Trenkler, G. 179 Tryon, R.C. 213 Tseng, S.-T. 114

Tso M.K.-S. 229, 392

Tsonis, A.A. 303, 304, 316
Tucker, L.R. 225, 226, 357, 397, 398
Tukey, I.W. 78, 107, 108, 174, 21

Tukey, J.W. 78, 107, 108, 174, 219 Tukey, P.A. 78, 107, 108 Turner, N.E. 131

Uddin, M. 278, 279, 289, 290, 403 Underhill, L.G. 102, 103, 389 Utikal, K.J. 327

van de Geer, J.P. 399 van den Brink, P.J. 230, 331, 393 van den Dool, H.M. 289, 290, 390 van den Wollenberg, A.L. 227, 228, 392 van Ness, J.W. 188 van Rijckevorsel, J. 341, 377 Vargas-Guzmán, J.A. 334 Vautard, R. 307, 316, 329, 333

Velicer, W.F. 127, 130–132, 161

Verboon, P. 376 Vermeiren, D. 404 Vigneau, E. 214 Vines, S.K. 284, 291 Vogelmann, S. 116 Vong, R. 208 von Storch, H. 21, 72, 130, 223, 274, 303, 309, 310, 316, 370

Wackernagel, H. 334 Walker, M.A. 148 Wallace, J.M. 226 Wallace, T.D. 175 Walton, J.J. 370 Wang, P.C.C. 78, 107 Wang, S.-G. 253 Wang, X.L. 228 Wang, Y.M. 56 Waternaux, C.M. 394 Weare, B.C. 307, 398 Webber, R. 71, 215, 217 Webster, J.T. 180, 181, 187 Weisberg, H.F. 57 Weisberg, S. 249 White, D. 213 White, J.W. 181 Whittaker, J. 52 Whittle, P. 46 Wiberg, T. 365 Widaman, K.F. 161 Wigley, T.M.L. 73 Wikle, C.K. 335 Wilkinson, J.H. 410–412 Willmott, C.J. 370 Winsberg, S. 377 Witten, I.H. 200 Wold, H. 183, 229 Wold, S. 120–123, 134, 135, 185, 206, 207, 239, 337, 368 Worton, B.J. 105 Wu, D.-H. 309 Wu, Q. 129, 315, 316, 332, 333

Xie, Y.-L. 266 Xu, L. 266, 401 Yaguchi, H. 371 Yanai, H. 96, 140, 141, 144, 252 Yendle, P.W. 209 Yohai, V. 240, 265 Young, G. 46, 60 Yu, B. 19, 39, 395 Yuan, K.-H. 54, 117, 120, 356 Yuille, A. 266, 401 Yule, W. 161

Zamir, S. 103, 241, 365, 384, 385 Zheng, X. 354 Zwick, W.R. 130 Zwiers, F.W. 21, 72, 130, 223, 228, 274, 303, 309, 316, 332, 333, 370 Kotz/Johnson (Eds.): Breakthroughs in Statistics Volume II.

Kotz/Johnson (Eds.): Breakthroughs in Statistics Volume III.

Küchler/Sørensen: Exponential Families of Stochastic Processes.

Le Cam: Asymptotic Methods in Statistical Decision Theory.

Le Cam/Yang: Asymptotics in Statistics: Some Basic Concepts, 2nd edition.

Liu: Monte Carlo Strategies in Scientific Computing.

Longford: Models for Uncertainty in Educational Testing.

Mielke/Berry: Permutation Methods: A Distance Function Approach.

Pan/Fang: Growth Curve Models and Statistical Diagnostics. Parzen/Tanabe/Kitagawa: Selected Papers of Hirotugu Akaike.

Politis/Romano/Wolf: Subsampling.

Ramsay/Silverman: Applied Functional Data Analysis: Methods and Case Studies.

Ramsay/Silverman: Functional Data Analysis.

Rao/Toutenburg: Linear Models: Least Squares and Alternatives. Reinsel: Elements of Multivariate Time Series Analysis, 2nd edition.

Rosenbaum: Observational Studies, 2nd edition.

Rosenblatt: Gaussian and Non-Gaussian Linear Time Series and Random Fields.

Särndal/Swensson/Wretman: Model Assisted Survey Sampling.

Schervish: Theory of Statistics.

Shao/Tu: The Jackknife and Bootstrap. Simonoff: Smoothing Methods in Statistics.

Singpurwalla and Wilson: Statistical Methods in Software Engineering:

Reliability and Risk.

Small: The Statistical Theory of Shape.

Sprott: Statistical Inference in Science.

Stein: Interpolation of Spatial Data: Some Theory for Kriging.

Taniguchi/Kakizawa: Asymptotic Theory of Statistical Inference for Time Series. Tanner: Tools for Statistical Inference: Methods for the Exploration of Posterior

Distributions and Likelihood Functions, 3rd edition.

van der Vaart/Wellner: Weak Convergence and Empirical Processes: With

Applications to Statistics.

Verbeke/Molenberghs: Linear Mixed Models for Longitudinal Data.

Weerahandi: Exact Statistical Methods for Data Analysis.

West/Harrison: Bayesian Forecasting and Dynamic Models, 2nd edition.