

Multiple Correspondence Analysis (MCA)

Hervé Abdi

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 1 of 55

Go Back

Full Screen

Close

Quit

[www.utdallas.edu~herve](http://www.utdallas.edu/~herve)

herve@utdallas.edu

1. Refresher! and Menu

- What to do with more than 2 nominal variables?
- Answer: *Multiple Correspondence Analysis.*
- Back to punctuation ...
- Another look at the individual / patterns
- MCA for 2 nominal variables **and CA!**
- The eigenvalue problem
- Correction formula...
- More than 2 variables
- MCA and ordinal data (ranks)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 2 of 55

Go Back

Full Screen

Close

Quit

2. MCA ... Remember the punctuation, 6 authors

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 3 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 4 of 55

Go Back

Full Screen

Close

Quit

	•	,	!?	...	R	C	H	Z	P	G
mark # 1. Period Rousseau	1	0	0		1	0	0	0	0	0
:	:	:	:		:	:	:	:	:	:
7836 marks later	1	0	0		1	0	0	0	0	0
mark # 7837. Comma Rousseau	0	1	0		1	0	0	0	0	0
:	:	:	:		:	:	:	:	:	:
53655 marks later	0	1	0		1	0	0	0	0	0
:	:	:	:		:	:	:	:	:	:
:	:	:	:		:	:	:	:	:	:
last mark: Other Giraudoux	0	0	1		0	0	0	0	0	1

Table 1: Multiple Correspondence Analysis, Punctuation example. The table of patterns.

	•	,	!?	...	R	C	H	Z	P	G
P-R 7836	1	0	0		1	0	0	0	0	0
P-C 53655	1	0	0		0	1	0	0	0	0
P-H 115615	1	0	0		0	0	1	0	0	0
P-Z 161926	1	0	0		0	0	0	1	0	0
P-P 38177	1	0	0		0	0	0	0	1	0
P-G 46371	1	0	0		0	0	0	0	0	1
C-R 13112	0	1	0		1	0	0	0	0	0
C-C 102383	0	1	0		0	1	0	0	0	0
C-H 184541	0	1	0		0	0	1	0	0	0
C-Z 340479	0	1	0		0	0	0	1	0	0
C-P105101	0	1	0		0	0	0	0	1	0
C-G 58367	0	1	0		0	0	0	0	0	1
O-R 6026	0	0	1		1	0	0	0	0	0
O-C 42413	0	0	1		0	1	0	0	0	0
O-H 59226	0	0	1		0	0	1	0	0	0
O-Z 62754	0	0	1		0	0	0	1	0	0
O-P 12670	0	0	1		0	0	0	0	1	0
O-G 14299	0	0	1		0	0	0	0	0	1

Table 2: Multiple Correspondence Analysis, Punctuation example. The table of patterns.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 5 of 55

Go Back

Full Screen

Close

Quit

The magic of the distributional equivalence!

	.	,	!?	...	R	C	H	Z	P	G
P-R	7836	0	0	7836	0	0	0	0	0	0
P-C	53655	0	0	0	53655	0	0	0	0	0
P-H	115615	0	0	0	0	115615	0	0	0	0
P-Z	161926	0	0	0	0	0	161926	0	0	0
P-P	38177	0	0	0	0	0	0	38177	0	0
P-G	46371	0	0	0	0	0	0	0	46371	0
C-R	0	13112	0	13112	0	0	0	0	0	0
C-C	0	102383	0	0	102383	0	0	0	0	0
C-H	0	184541	0	0	0	184541	0	0	0	0
C-Z	0	340479	0	0	0	0	340479	0	0	0
C-P	0	105101	0	0	0	0	0	0	105101	0
C-G	0	58367	0	0	0	0	0	0	0	58367
O-R	0	0	6026	6026	0	0	0	0	0	0
O-C	0	0	42413	0	42413	0	0	0	0	0
O-H	0	0	59226	0	0	59226	0	0	0	0
O-Z	0	0	62754	0	0	0	62754	0	0	0
O-P	0	0	12670	0	0	0	0	12670	0	0
O-G	0	0	14299	0	0	0	0	0	0	14299

Table 3: Multiple Correspondence Analysis, Punctuation example. The table of patterns.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 6 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 7 of 55

Go Back

Full Screen

Close

Quit

Table 4: Multiple Correspondence Analysis. Punctuation example. The Projections, Contributions, Squared Distances to Barycenter, and (Squared) Cosines.

	F_1	F_2	Ctr_1	Ctr_2	$m \times d^2$	\cos_1	\cos_2	Qual
PERIOD	-0.28	-1.10	3	51	.351	2	33	35
COMMA	0.55	0.36	39	17	.218	15	7	22
OTHER	-1.64	0.88	43	13	.431	33	10	43
Rousseau	-1.35	0.73	4	1	.491	3	1	4
Chateaubriand	-1.07	1.05	18	18	.430	14	14	28
Hugo	-0.58	-0.29	11	3	.374	8	2	10
Zola	0.52	0.02	18	0	.302	9	0	9
Proust	1.27	0.62	20	5	.445	15	4	19
Giraudoux	-0.27	-1.93	1	34	.458	1	29	29

Figure 1: Multiple Correspondence Analysis: Punctuation

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 8 of 55

Go Back

Full Screen

Close

Quit

Figure 2: Multiple Correspondence Analysis: Punctuation

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 9 of 55

Go Back

Full Screen

Close

Quit

Compare with CA Punctuation!

Figure 3: Punctuation: Correspondence Analysis

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 10 of 55

Go Back

Full Screen

Close

Quit

MCA Punctuation! With Frills

Figure 4: Punctuation Correspondence Analysis

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 11 of 55

Go Back

Full Screen

Close

Quit

The Eigenvalue Problem: Fictitious Eigenvalues (the hypercube problem) Compare

λ_1	λ_2
0.0178	0.0056

τ_1	τ_2
73	24

With

$M\lambda_1$	$M\lambda_2$	$M\lambda_3$	$M\lambda_4$	$M\lambda_5$	$M\lambda_6$	$M\lambda_7$
0.5667	0.5373	0.5000	0.5000	0.5000	0.4627	0.4333

τ_1	τ_2	τ_3	τ_4	τ_5	τ_6	τ_7
17	15	14	14	14	13	12

The Factors are the same but not the eigenvalues!

in MCA, the $M\lambda \leq 1/K$ code the hypercube!

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 12 of 55

Go Back

Full Screen

Close

Quit

Correcting for The Eigenvalue Problem:

Keep only the $M\lambda > \frac{1}{2}$

$$\lambda = 4 \times \left(M\lambda - \frac{1}{2} \right)^2$$

Example

$$\begin{aligned}\lambda_1 &= 4 \times \left(M\lambda_1 - \frac{1}{2} \right)^2 \\ &= 4 \times (0.0667)^2 = 4 \times 0.0045 = .0178\end{aligned}$$

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 13 of 55

Go Back

Full Screen

Close

Quit

And Vice-Versa

$$M\lambda = \frac{1}{2} \times (\lambda^{\frac{1}{2}} + 1)$$

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 14 of 55

Go Back

Full Screen

Close

Quit

The “Burt” Table

Table 5: Multiple Correspondence Analysis, Punctuation example. The Burt Table.

	•	,	!?...	R	C	H	Z	P	G
•	423580	0	0	7836	53655	115615	161926	38177	46371
,	0	803983	0	13112	102383	184541	340479	105101	58367
!?...	0	0	197388	6026	42413	59226	62754	12670	14299
R	7836	13112	6026	26974	0	0	0	0	0
C	53655	102383	42413	0	198451	0	0	0	0
H	115615	184541	59226	0	0	359382	0	0	0
Z	161926	340479	62754	0	0	0	565159	0	0
P	38177	105101	12670	0	0	0	0	155948	0
G	46371	58367	14299	0	0	0	0	0	119037

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 15 of 55

Go Back

Full Screen

Close

Quit

The “Burt” Table

Table 6: Multiple Correspondence Analysis, Punctuation example. The Burt Table.

	•	,	!?...	R	C	H	Z	P	G
•	423580	0	0	7836	53655	115615	161926	38177	46371
,	0	803983	0	13112	102383	184541	340479	105101	58367
!?...	0	0	197388	6026	42413	59226	62754	12670	14299
R	7836	13112	6026	26974	0	0	0	0	0
C	53655	102383	42413	0	198451	0	0	0	0
H	115615	184541	59226	0	0	359382	0	0	0
Z	161926	340479	62754	0	0	0	565159	0	0
P	38177	105101	12670	0	0	0	0	155948	0
G	46371	58367	14299	0	0	0	0	0	119037

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 16 of 55

Go Back

Full Screen

Close

Quit

Note: the inertia of the Burt Table is the average inertia (From Greenacre 2007)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 17 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 18 of 55

Go Back

Full Screen

Close

Quit

Table 7: Multiple Correspondence Analysis. Burt Table Analysis. Punctuation example. The Projections, Contributions, Squared distance to barycenter, and Cosines

	F_1	F_2	ctr_1	ctr_2	$m \times d^2$	\cos_1^2	\cos_2^2	Qual
.	1.02	0.53	4	1	3.8562	3	1	4
,	0.80	0.77	21	19	0.8785	14	14	28
• • •	0.44	-0.21	13	3	0.1031	8	2	10
R	-0.39	0.01	20	0	0.0072	9	0	9
C	-0.95	0.45	22	5	0.2852	15	4	19
H	0.20	-1.41	1	36	0.6943	1	29	29
Z	0.21	-0.80	4	54	0.2258	2	33	35
P	-0.41	0.26	44	18	0.0224	15	7	22
G	1.24	0.65	48	13	0.1316	33	10	43

Compare

λ_1	λ_2
0.0178	00056

τ_1	τ_2
73	24

With

$M\lambda_1$	$M\lambda_2$	$M\lambda_3$	$M\lambda_4$	$M\lambda_5$	$M\lambda_6$	$M\lambda_7$
0.5667	0.5373	0.5000	0.5000	0.5000	0.4627	0.4333

τ_1	τ_2	τ_3	τ_4	τ_5	τ_6	τ_7
17	15	14	14	14	13	12

With

$B\lambda_1$	$B\lambda_2$	$B\lambda_3$	$B\lambda_4$	$B\lambda_5$	$B\lambda_6$	$B\lambda_7$
0.3212	0.2887	0.2500	0.2500	0.2500	0.2140	0.1877

τ_1	τ_2	τ_3	τ_4	τ_5	τ_6	τ_7
18	16	14	14	14	12	10

$$B\lambda = M\lambda^2 \iff M\lambda = B\lambda^{\frac{1}{2}}$$

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 19 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 20 of 55

Go Back

Full Screen

Close

Quit

CA		MCA		Burt		Normalized		
		F_1	F_2	F_1	F_2	F_1	F_2	
.	-0.049	0.112	-0.276	-1.095	-0.208	0.802	-0.367	1.493
,	0.097	-0.037	0.549	0.360	0.413	-0.264	0.729	-0.491
,	-0.291	-0.090	-1.643	0.884	-1.237	-0.648	-2.183	-1.206
R	-0.240	-0.074	-1.352	0.727	-1.018	-0.533	-1.796	-0.992
C	-0.190	-0.107	-1.069	1.051	-0.805	-0.771	-1.420	-1.434
H	-0.103	0.030	-0.583	-0.292	-0.439	0.214	-0.774	0.398
Z	0.092	-0.002	0.518	0.016	0.390	-0.012	0.688	-0.022
P	0.224	-0.063	1.265	0.619	0.952	-0.454	1.680	-0.845
G	-0.048	0.196	-0.268	-1.926	-0.202	1.412	-0.356	2.628

Table 8: Comparison between three ways of analyzing the same contingency table. Correspondence analysis Multiple correspondence analysis, and Burt Table Analysis. Punctuation example. The last two rows are normalized to 1. They can be obtained by normalization of any of the analyses. The normalization is obtained by dividing each entry of a column by the square root of its eigenvalue.

A Small Example

Effect of Oak Species on Pinot Noirs

- Aged 3 Pinot with Oak Type I and 6 with Oak Type II.
- Three Assessors choose their own variables
- Answers coded as binary or ternary (0/1)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 21 of 55

Go Back

Full Screen

Close

Quit

Wine	Type	Expert 1			Expert 2				Expert 3			
		Oak	fruity	woody	coffee	red fruit	roasted	vanillin	woody	fruity	butter	woody
W1	1	1	0	0	0	1	0	0	1	0	1	0
W2	2	0	1	0	1	0	0	1	0	0	1	0
W3	2	0	1	1	0	0	1	1	0	0	1	0
W4	2	0	1	1	0	0	1	1	0	1	0	1
W5	1	1	0	0	0	1	0	0	1	0	1	0
W6	1	1	0	0	1	0	1	0	1	1	0	1
W?	?	0	1	0	1	.5	.5	1	0	1	0	.5
						1	0	1	0	0	1	0
								0	1	.5	.5	1
									1	0	.5	.5
									0	1	0	1

Figure 5: Wines. The Data.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 22 of 55

Go Back

Full Screen

Close

Quit

2 corrections for the eigenvalues for MCA

First: Benzécri: Keep eigenvalue $\lambda_\ell \frac{1}{K}$

λ_ℓ : eigenvalues from the analysis indicator matrix.
 $c\lambda_\ell$ corrected eigenvalues

$$c\lambda_\ell = \begin{cases} \left[\left(\frac{K}{K-1} \right) \left(\lambda_\ell - \frac{1}{K} \right) \right]^2 & \text{if } \lambda_\ell > \frac{1}{K} \\ 0 & \text{if } \lambda_\ell \leq \frac{1}{K} \end{cases} . \quad (1)$$

Over-correct (but not much)!

Refresher! and Menu
MCA ...
MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 23 of 55

Go Back

Full Screen

Close

Quit

2 corrections for the eigenvalues for MCA

Greenacre: Keep Benzécri's correction: Correct the Inertia

λ_ℓ : eigenvalues from indicator matrix

$c\lambda_\ell$ corrected eigenvalues

Use average inertia, denoted \bar{I} :

$$\bar{I} = \frac{K}{K-1} \times \left(\sum_{\ell} \lambda_{\ell}^2 - \frac{J-K}{K^2} \right) \quad (2)$$

Percentage inertia:

$$\tau_c = \frac{c\lambda}{\bar{I}} \text{ instead of } \frac{c\lambda}{\sum c\lambda_{\ell}} . \quad (3)$$

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 24 of 55

Go Back

Full Screen

Close

Quit

Table 9: Eigenvalues, corrected eigenvalues, proportion of explained inertia and corrected proportion of explained inertia. The eigenvalues of the Burt matrix are equal to the squared eigenvalues of the indicator matrix; The corrected eigenvalues for Benzécri and Greenacre are the same, but the proportion of explained variance differ. Eigenvalues are denoted by λ , proportions of explained inertia by τ (note that the average inertia used to compute Greenacre's correction is equal to $\bar{I} = .7358$).

Factor	Indicator Matrix		Burt Matrix		Benzécri Correction		Greenacre Correction	
	$I\lambda$	τ_I	$B\lambda$	τ_B	$Z\lambda$	τ_Z	$c\lambda$	τ_c
1	.8532	.7110	.7280	.9306	.7004	.9823	.7004	.9519
2	.2000	.1667	.0400	.0511	.0123	.0173	.0123	.0168
3	.1151	.0959	.0133	.0169	.0003	.0004	.0003	.0004
4	.0317	.0264	.0010	.0013	0	0	0	0
Σ	1.2000	1	.7822	1	.7130	1	.7130	.9691

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 25 of 55

Go Back

Full Screen

Close

Quit

Table 10: Factor scores, squared cosines, and contributions for the observations (I -set). The eigenvalues and proportions of explained inertia are corrected using Benzécri/Greenacre formula. Contributions corresponding to negative scores are in italic. The mystery wine (Wine ?) is a supplementary observation. Only the first two factors are reported.

		Wine 1	Wine 2	Wine 3	Wine 4	Wine 5	Wine 6	Wine ?
F	$c\lambda \%$	Factor Scores						
1	.7004 95	0.86	-0.71	-0.92	-0.86	0.92	0.71	0.03
2	.0123 2	0.08	-0.16	0.08	0.08	0.08	-0.16	-0.16
F		Squared Cosines						
1		.62	.42	.71	.62	.71	.42	.04
2		.01	.02	.01	.01	.01	.02	.96
F		Contributions $\times 1000$						
1		177	121	202	177	202	121	-
2		83	333	83	83	83	333	-

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 26 of 55

Go Back

Full Screen

Close

Quit

Figure 6: Wines. Map of the wines.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 27 of 55

Go Back

Full Screen

Close

Quit

Figure 7: Wines. Map of the Variables (Assessors \times Scales).

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 28 of 55

Go Back

Full Screen

Close

Quit

TAKS in TEXAS

A Baaaaaaaaaaaaaaa Analysis:

Effect of Correction on Big Data

Exemple: Math Test:

5th Grade (all of DISD).

(44 Questions \times 4 answers each = 172 Columns).

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 29 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀◀ ▶▶

◀ ▶

Page 30 of 55

Go Back

Full Screen

Close

Quit

Correcting for The Eigenvalue Problem: With K Variables: Keep only the $M\lambda > \frac{1}{K}$

$$\lambda = \left(\frac{K}{1-K} \right)^2 \times \left(M\lambda - \frac{1}{K} \right)^2$$

Example: TAKS

$$M\lambda_1 = .1884$$

$$\begin{aligned}\lambda_1 &= \left(\frac{44}{43} \right)^2 \times \left(.1884 - \frac{1}{44} \right)^2 \\ &= .0287\end{aligned}$$

(Goes from 7% to 96%!)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 31 of 55

Go Back

Full Screen

Close

Quit

Ordinal Data

A Beer example

- Five judges
- Each judge rates five beer
- On a 6-point rating scale (0 to 5)

	Cain	Sims	Guy	Kinchens	Schalbs
Miller	3	2	2	2	2
RollRock	3	3	3	2.5	3
Lowenbrau	3.5	4	4	2.5	3
Coors	2.5	4	2.5	2.5	2.5
Budweiser	3.5	2	3	2	3

Table 11: Correspondence Analysis. Scoring Beers. The Original data.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 32 of 55

Go Back

Full Screen

Close

Quit

Thermometer Coding: Use both sides of the scale

First Idea: Use the ratings

Not a very good idea!

Use Thermometer Coding.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 33 of 55

Go Back

Full Screen

Close

Quit

Thermometer Coding: The Leverage Principle

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 34 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 35 of 55

Go Back

Full Screen

Close

Quit

	Cain		Sims		Guy		Kinchen		Schalbs	
	+	-	+	-	+	-	+	-	+	-
Miller	3	2	2	3	2	3	2	3	2	3
RollRock	3	2	3	2	3	2	2.5	2.5	3	2
Lowenbrau	3.5	1.5	4	1	4	1	2.5	2.5	3	2
Coors	2.5	2.5	4	1	2.5	2.5	2.5	2.5	2.5	2.5
Budweiser	3.5	1.5	2	3	3	2	2	3	3	2

Table 12: Correspondence Analysis. Scoring Beers. The data with thermometer coding.

Figure 8: Ranking Beers: Correspondence Analysis . The Ugly plot: no frill at all! (Don't show that except to your close friends)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 36 of 55

Go Back

Full Screen

Close

Quit

Figure 9: Ranking Beers: Correspondence Analysis (no frill, but prettier).
The Beer Plot

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 37 of 55

Go Back

Full Screen

Close

Quit

Figure 10: Ranking Beers: Correspondence Analysis. Beers and Raters (+ and -)

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 38 of 55

Go Back

Full Screen

Close

Quit

Figure 11: Ranking Beers: Correspondence Analysis. Beers and Raters (+ and -). Raters are lines

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 39 of 55

Go Back

Full Screen

Close

Quit

Figure 12: Ranking Beers: Correspondence Analysis. Projecting a Beer on a Rater.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 40 of 55

Go Back

Full Screen

Close

Quit

Figure 13: Ranking Beers: Correspondence Analysis. Projecting a Beer on another Rater.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 41 of 55

Go Back

Full Screen

Close

Quit

Figure 14: Ranking Beers: Correspondence Analysis. More projections.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀◀

▶▶

◀

▶

Page 42 of 55

Go Back

Full Screen

Close

Quit

Figure 15: Ranking Beers: Correspondence Analysis. Even more projections

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀

▶

◀

▶

Page 43 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 44 of 55

Go Back

Full Screen

Close

Quit

	F_1	F_2	ctr_1	ctr_2	$m \times d^2$	\cos_1^2	\cos_2^2	Qual
Cain +	0	-0.12	0	92	0	0	11	11
Cain -	-0	0.19	0	92	0	0	17	17
Sims +	0.28	0.10	88	12	0.01	27	8	35
Sims -	-0.42	-0.15	88	12	0.02	40	12	52
Guy +	0.18	-0.14	59	40	0.01	10	15	26
Guy -	-0.24	0.20	59	40	0.01	14	21	35
Kinchen +	0.09	0.03	79	8	0	2	1	3
Kinchen -	-0.08	-0.03	79	8	0	2	0	2
Schalbs +	0.08	-0.10	32	46	0	2	7	9
Schalbs -	-0.10	0.12	32	46	0	3	8	11

Table 13: Correspondence Analysis. Beers. J -set (Raters). The Projections, Contributions, Squared distance to barycenter, and (Squared) Cosines

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 45 of 55

Go Back

Full Screen

Close

Quit

	F_1	F_2	ctr_1	ctr_2	$m \times d^2$	\cos_1^2	\cos_2^2	Qual
Miller	-0.27	0.07	91	6	0.02	41	6	47
RollRock	0.03	-0.02	16	7	0	0	0	1
Lowenbrau	0.27	-0.09	86	11	0.02	41	11	52
Coors	0.11	0.20	23	76	0.01	7	51	58
Budweiser	-0.14	-0.16	43	55	0.01	11	31	42

Table 14: Correspondence Analysis. Beers: The I -set (Beers). The Projections, Contributions, Squared distance to barycenter, and Cosines

3. A Bigger Example: The Mask Fit Study

- 80 T/F statement, 5 point rating scale
- 102 participants

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 46 of 55

Go Back

Full Screen

Close

Quit

Explained Variance per Dimension

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 47 of 55

Go Back

Full Screen

Close

Quit

Figure 16: Mask Fit Study. The scree.

Figure 17: Mask Fit Study. The Variables. Colored. Omission vs Commission

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 48 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 49 of 55

Go Back

Full Screen

Close

Quit

Figure 18: Mask Fit Study. The Variables. Bootstrap ratios. Dimension 1

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 50 of 55

Go Back

Full Screen

Close

Quit

Figure 19: Mask Fit Study. The Variables. Bootstrap ratios. Dimension 2

Figure 20: Mask Fit Study. The participants.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 51 of 55

Go Back

Full Screen

Close

Quit

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 52 of 55

Go Back

Full Screen

Close

Quit

Figure 21: Mask Fit Study. Participants. Age Barycenters.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 53 of 55

Go Back

Full Screen

Close

Quit

Figure 22: Mask Fit Study. Participants. Age Barycenters with observation and 95% CIs

Main Effect of Recency

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

◀ ▶

◀ ▶

Page 54 of 55

Go Back

Full Screen

Close

Quit

Figure 23: Mask Fit Study. Participants. Age Barycenters.

Interaction Effect of Recency x Age

Figure 24: Mask Fit Study. Participants. Age Barycenters.

Refresher! and Menu

MCA ...

MCA ...

Home Page

Title Page

Page 55 of 55

Go Back

Full Screen

Close

Quit