

Analyse Factorielle Multiple (AFM) avec FactoMineR sur la description sensorielle de vins

François Husson

Chargement de FactoMineR

```
library(FactoMineR)
data(wine)
```


L'AFM

```
res <- MFA(wine, group=c(2,5,3,10,9,2), type=c("n",rep("s",5)),
 ncp=5, name.group=c("orig","olf","vis","olfag","gust","ens"),
 num.group.sup=c(1,6))
```


Individual factor map

Partial axes

Individual factor map

Correlation circle

Individual factor map

Groups representation

Résumé des résultats

On peut obtenir un résumé des principaux résultats en utilisant la fonction `summary`.

```
summary(res)
```

Nous demandons ici à avoir les résultats sur les 2 premières dimensions pour éviter d'avoir des tableaux trop grands (par défaut, la fonction retourne les résultats des 3 premières dimensions).

```
summary(res, ncp=2)
```

```
##  
## Call:  
## MFA(base = wine, group = c(2, 5, 3, 10, 9, 2), type = c("n",
```

```

## rep("s", 5)), ncp = 5, name.group = c("orig", "olf", "vis",
## "olfag", "gust", "ens"), num.group.sup = c(1, 6))
##
##
## Eigenvalues
## Dim.1 Dim.2 Dim.3 Dim.4 Dim.5 Dim.6
## Variance 3.462 1.367 0.615 0.372 0.270 0.202
## % of var.  49.378  19.494 8.778 5.309 3.857 2.887
## Cumulative % of var. 49.378  68.873  77.651  82.960  86.816  89.703
## Dim.7 Dim.8 Dim.9 Dim.10  Dim.11  Dim.12
## Variance 0.176 0.126 0.105 0.079 0.074 0.060
## % of var. 2.506 1.796 1.502 1.124 1.054 0.861
## Cumulative % of var. 92.209  94.005  95.506  96.630  97.684  98.545
## Dim.13  Dim.14  Dim.15  Dim.16  Dim.17  Dim.18
## Variance 0.029 0.022 0.019 0.011 0.009 0.006
## % of var. 0.409 0.313 0.273 0.156 0.131 0.091
## Cumulative % of var. 98.954  99.268  99.541  99.697  99.827  99.918
## Dim.19  Dim.20
## Variance 0.003 0.002
## % of var. 0.047 0.035
## Cumulative % of var. 99.965 100.000
##
## Groups
## Dim.1 ctr cos2 Dim.2 ctr
## olf | 0.782 22.591  0.380 | 0.620 45.346
## vis | 0.855 24.688  0.728 | 0.040 2.937
## olfag | 0.925 26.712  0.625 | 0.469 34.309
## gust | 0.900 26.009  0.722 | 0.238 17.408
## cos2
## olf 0.239 |
## vis 0.002 |
## olfag 0.161 |
## gust 0.050 |
##
## Supplementary groups
## Dim.1 cos2 Dim.2 cos2
## orig | 0.296 0.033 | 0.643 0.156 |
## ens | 0.619 0.380 | 0.254 0.064 |
##
## Individuals (the 10 first)
## Dim.1 ctr cos2 Dim.2 ctr
## 2EL | 0.239  0.078  0.009 | -0.797 2.211
## 1CHA | -2.045  5.751  0.257 | -1.383 6.667
## 1FON | -1.220  2.048  0.187 | -0.459 0.734
## 1VAU | -4.381 26.404  0.426 |  0.995 3.446
## 1DAM |  2.696  9.996  0.462 | -0.120 0.050
## 2BOU |  0.869  1.038  0.116 | -0.326 0.371
## 1BOI |  1.553  3.318  0.294 | -0.280 0.272
## 3EL |  0.129  0.023  0.001 |  0.789 2.167
## DOM1 | -0.066  0.006  0.001 | -0.253 0.222
## 1TUR | -1.202 1.987  0.184 | -0.375 0.489
## cos2
## 2EL 0.098 |
## 1CHA 0.118 |

```

```

## 1FON 0.026 |
## 1VAU 0.022 |
## 1DAM 0.001 |
## 2BOU 0.016 |
## 1BOI 0.010 |
## 3EL 0.052 |
## DOM1 0.017 |
## 1TUR 0.018 |
##
## Continuous variables (the 10 first)
## Dim.1 ctr cos2 Dim.2 ctr
## Odor.Intensity.before.shaking | 0.591  4.497  0.349 | 0.667 14.530
## Aroma.quality.before.shaking | 0.835  8.989  0.698 | -0.075  0.186
## Fruity.before.shaking | 0.716  6.606  0.513 | -0.151  0.741
## Flower.before.shaking | 0.439  2.480  0.192 | -0.409  5.469
## Spice.before.shaking | 0.038  0.019  0.001 | 0.865 24.420
## Visual.intensity | 0.881  7.912  0.776 | 0.238  1.466
## Nuance | 0.862  7.577  0.744 | 0.234  1.408
## Surface.feeling | 0.950  9.198  0.903 | 0.049  0.063
## Odor.Intensity | 0.627  2.416  0.393 | 0.576  5.155
## Quality.of.odour | 0.791  3.844  0.626 | -0.410  2.612
##
## cos2
## Odor.Intensity.before.shaking 0.445 |
## Aroma.quality.before.shaking  0.006 |
## Fruity.before.shaking 0.023 |
## Flower.before.shaking 0.168 |
## Spice.before.shaking 0.748 |
## Visual.intensity 0.057 |
## Nuance 0.055 |
## Surface.feeling 0.002 |
## Odor.Intensity 0.331 |
## Quality.of.odour 0.168 |
##
## Supplementary continuous variables
## Dim.1 cos2 Dim.2 cos2
## Overall.quality | 0.747  0.558 | -0.504  0.254 |
## Typical | 0.766  0.586 | -0.466  0.217 |
##
## Supplementary categories
## Dim.1 cos2 v.test Dim.2 cos2
## Saumur | 0.533  0.483  1.343 | 0.350  0.209
## Bourgueuil | -0.392 0.176 -0.596 | -0.504  0.291
## Chinon | -0.877 0.537 -1.022 | -0.207  0.030
## Reference | 1.437  0.823  2.442 | -0.567  0.128
## Env1 | -0.949 0.614 -1.613 | -0.467  0.149
## Env2 | -0.794 0.554 -1.067 | 0.191  0.032
## Env4 | 0.277  0.008  0.216 | 3.141  0.971
##
## v.test
## Saumur 1.405 |
## Bourgueuil -1.219 |
## Chinon -0.384 |
## Reference -1.534 |
## Env1 -1.263 |
## Env2 0.409 |


```

```
## Env4
```

```
3.899 |
```


Graphe des individus et des modalités

```
plot(res)
```


```
plot(res, invisible="quali")
```

Individual factor map


```
plot(res, invisible="quali", cex=0.8)
```

Individual factor map


```
plot(res, invisible="quali", cex=0.8, partial=c("1VAU", "PER1"))
```


Individual factor map

Graphe des individus avec sélection


```
plot(res, invisible="quali", cex=0.8, partial=c("1VAU","PÉR1"), select="cos2 0.4")
```

Individual factor map


```
plot(res, ,invisiable="quali", partial="all",
 palette=palette(c("black","transparent","transparent","blue","transparent")))
```

Individual factor map


```
plot(res, invisible="quali", habillage=1, cex=0.8, select="cos2 0.4")
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="cos2 0.4")
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="contrib 5")
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="contrib 5", unselect=0)
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="contrib 5", unselect=1)
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="contrib 5", unselect="grey70")
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select="contrib 5",
 unselect="grey70", axes=3:4)
```

Individual factor map


```
plot(res, invisible="quali", habillage="Soil", cex=0.8, select=c("1VAU","PER1"),
 unselect="grey70", axes=3:4)
```


Individual factor map

Graphe des variables


```
plot(res, choix="var")
```

Correlation circle


```
plot(res, choix="var", shadow=TRUE)
```

Correlation circle


```
plot(res, choix="var", shadow=TRUE, select="contrib 5")
```

Correlation circle


```
plot(res, choix="var", shadow=TRUE, select="contrib 5", axes=3:4)
```


Correlation circle

Graphe des axes partiels

```
res <- MFA(wine, group=c(2,5,3,10,9,2), type=c("n",rep("s",5)),
  ncp=3, name.group=c("orig","olf","vis","olfag","gust","ens"),
  num.group.sup=c(1,6))
```


Individual factor map

Partial axes

Individual factor map

Correlation circle

Individual factor map

Groups representation


```
plot(res, choix="axes")
```


Description des dimensions

```
dimdesc(res)
```

```
## $Dim.1
## $Dim.1$quanti
## correlation p.value
## Surface.feeling 0.9501131 4.605897e-11
## Aroma.persistency 0.9298582 1.082737e-09
## Intensity 0.9241930 2.214222e-09
## Aroma.intensity 0.9183490 4.380472e-09
## Harmony 0.9024824 2.221510e-08
## Visual.intensity 0.8811873 1.331392e-07
## Nuance 0.8623373 4.995733e-07
```

```

## Attack.intensity 0.8439524 1.524322e-06
## Aroma.quality.before.shaking 0.8352510 2.462507e-06
## Smooth 0.8299677 3.251800e-06
## Astringency 0.7966486 1.549124e-05
## Quality.of.odour 0.7909364 1.967655e-05
## Alcohol 0.7792689 3.137694e-05
## Balance 0.7740492 3.832036e-05
## Typical 0.7656957 5.221396e-05
## Aroma.quality 0.7484543 9.521647e-05
## Overall.quality 0.7472814 9.901881e-05
## Fruity 0.7333860 1.550774e-04
## Fruity.before.shaking 0.7160259 2.618708e-04
## Odor.Intensity 0.6270975 2.345881e-03
## Odor.Intensity.before.shaking 0.5908036 4.800834e-03
## Flower.before.shaking 0.4387181 4.664182e-02
## Plante -0.5064137 1.915100e-02
##
## $Dim.1$category
## Estimate p.value
## Reference 1.444131 0.01043873
##
##
## $Dim.2
## $Dim.2$quanti
## correlation p.value
## Spice.before.shaking 0.8650199 4.189450e-07
## Spice 0.6910122 5.233277e-04
## Odor.Intensity.before.shaking 0.6672378 9.524504e-04
## Bitterness 0.6506434 1.404051e-03
## Plante 0.6290859 2.249914e-03
## Odor.Intensity 0.5755174 6.336628e-03
## Astringency 0.4608480 3.550587e-02
## Smooth -0.4372509 4.746573e-02
## Typical -0.4655898 3.341665e-02
## Overall.quality -0.5036281 1.993378e-02
## Balance -0.5249698 1.454356e-02
## Aroma.quality -0.5624494 7.951915e-03
## Flower -0.5727974 6.648318e-03
##
## $Dim.2$quali
## R2 p.value
## Soil 0.8255815 1.127917e-06
##
## $Dim.2$category
## Estimate p.value
## Env4 2.566606 2.650535e-07
##
##
## $Dim.3
## $Dim.3$quanti
## correlation p.value
## Flower.before.shaking 0.6373128 0.001887133
## Flower 0.6364710 0.001921831
## Fruity -0.4941180 0.022801235

```

```
## Fruity.before.shaking -0.5374876 0.011976303
```